AERONAUTICAL ENGINEERING (NASA-SP-7°37(35)) AFRONAUTICAL INGINEERING: A SPECIAL BIBLIOGRAPHY WITH INDEXES, SUPPLEMENT 35, SEPTEMBER 1973 (NASA) P HC CSCL 1A N75-13700 Unclas 25507 A SPECIAL BIBLIOGRAPHY WITH INDEXES Supplement 35 SEPTEMBER 1973 REPRODUCED BY NATIONAL TECHNICAL INFORMATION SERVICE U.S. DEPARTMENT OF COMMERCE SPRINGEIGHT VA 27161 #### **ACCESSION NUMBER RANGES** Accession numbers cited in this Supplement fall within the following ranges: IAA (A-10000 Series) A73-30961—A73-34072 STAR (N-10000 Series) N73-23994 — N73-25996 This bibliography was prepared by the NASA Scientific and Technical Information Facility operated for the National Aeronautics and Space Administration by Informatics Tisco, Inc. The Administrator of the National Aeronautics and Space Administration has determined that the publication of this periodical is necessary in the transaction of the public business required by law of this Agency. Use of funds for printing this periodical has been approved by the Director of the Office of Management and Budget through July 1, 1974. | 1. Report No.
NASA SP-7037 (35) | 2. Government Accession No. | 3. Recipient's Catalog | No. | | |--|--------------------------------------|---------------------------------|---------------------------|--| | 4. Title and Subtitle | | 5. Report Data
September 197 | 3 | | | AERONAUTICAL ENGINEERING
A Special Bibliography (| Supplement 35) | 6. Performing Organiza | | | | 7. Author(s) | | 8. Performing Organizat | tion Report No. | | | 9. Performing Organization Name and Address | | 10. Work Unit No. | | | | National Aeronautics and Washington, D.C. 20546 | Space Administration | 11. Contract or Grant N | 11. Contract or Grant No. | | | · · | | 13. Type of Report and | Period Covered | | | 12. Sponsoring Agency Name and Address | | 14. Sponsoring Agency | Code | | | | | | | | | 15. Supplementary Notes | | | | | | | | | | | | 16. Abstract | This special bibliography lists 614 reports, | | | | | | articles, and other documents introduced into | | | | | | the NASA scientific and technical information system in August 1973. | | | | | | system in August 1979. | I an annual a | Nanta ana ant | | | | 17. Key Words (Suggested by Author(s)) Aerodynamics | 18. Distribution 1 | 18. Distribution Statement | | | | Aeronautical Engineering | llmala | Unclassified - Unlimited | | | | Aeronautics
Bibliographies | Unclas | Silled - Unlimite | u | | | 19, Security Classif, (of this report) | 20. Security Classif, (of this page) | 21. No. of Pages | 22. Price* | | | Unclassified | Unclassified 179 | | ! | | ## AERONAUTICAL ENGINEERING ### A Special Bibliography Supplement 35 A selection of annotated references to unclassified reports and journal articles that were introduced into the NASA scientific and technical information system and announced in August 1973 in - Scientific and Technical Aerospace Reports (STAR) - International Aerospace Abstracts (IAA). This Supplement is available from the National Technical Information Service (NTIS), Springfield, Virginia 22151, for 5.25 For copies mailed to addresses outside the United States, add \$2.50 per copy for handling and postage. #### INTRODUCTION Under the terms of an interagency agreement with the Federal Aviation Administration this publication has been prepared by the National Aeronautics and Space Administration for the joint use of both agencies and the scientific and technical community concerned with the field of aeronautical engineering. The first issue of this bibliography was published in September 1970 and the first supplement in January 1971. Since that time, monthly supplements have been issued. This supplement to Aeronautical Engineering—A Special Bibliography (NASA SP-7037) lists 614 reports, journal articles, and other documents originally announced in August 1973 in Scientific and Technical Aerospace Reports (STAR) or in International Aerospace Abstracts (IAA). The coverage includes documents on the engineering and theoretical aspects of design, construction, evaluation, testing, operation, and performance of aircraft (including aircraft engines) and associated components, equipment, and systems. It also includes research and development in aerodynamics, aeronautics, and ground support equipment for aeronautical vehicles. Each entry in the bibliography consists of a standard bibliographic citation accompanied in most cases by an abstract. The listing of the entries is arranged in two major sections, IAA Entries and STAR Entries in that order. The citations, and abstracts when available, are reproduced exactly as they appeared originally in IAA or STAR, including the original accession numbers from the respective announcement journals. This procedure, which saves time and money, accounts for the slight variation in citation appearances. Three indexes—subject, personal author, and contract number—are included. An annual cumulative index will be published. #### AVAILABILITY OF CITED PUBLICATIONS #### IAA ENTRIES (A73-10000 Series) All publications abstracted in this Section are available from the Technical Information Service, American Institute of Aeronautics and Astronautics. Inc., (AIAA), as follows: Paper copies are available at \$5.00 per document up to a maximum of 20 pages. The charge for each additional page is 25 cents. Microfiche (1) are available at the rate of \$1.00 per microfiche for documents identified by the # symbol following the accession number. A number of publications, because of their special characteristics, are available only for reference in the AIAA Technical Information Service Library. Minimum airmail postage to foreign countries is \$1.00. Please refer to the accession number, e.g., A73-10468, when requesting publications. #### STAR ENTRIES (N73-10000 Series) A source from which a publication abstracted in this Section is available to the public is ordinarily given on the last line of the citation, e.g., Avail: NTIS. The following are the most commonly indicated sources (full addresses of these organizations are listed at the end of this introduction): Avail: NTIS. Sold by the National Technical Information Service as indicated: Currently Announced Documents. Facsimile (reproduced on demand) copies are sold for \$3.00 plus 25 cents for every 5 pages over 20 pages, effective for all documents having the accession number N72-22991 (the first accession in 1972 STAR 14) or higher. The full price is shown in the citation. Printed NASA Documents. Documents such as NASA Technical Reports, Technical Notes, Special Publications, Contractor Reports, Technical Memorandums (numbered below 50,000), and Technical Translations (below 8,000) are priced at \$3.00 for documents of 300 pages or less; \$6.00 for those in the 301-600 page range, \$9.00 for those having 601-900 pages; and individually priced above 900 pages. Documents available from both the Superintendent of Documents (SOD), Government Printing Office, and from NTIS have the SOD price. All prices are shown in the citation. Documents Announced Between July 1970 and July 1972. All documents with accession numbers between N70-27805 and N72-22990 are sold at the previously announced standard price, whether printed copy or facsimile is supplied. If "Avail: NTIS" appears in the citation, the document is sold at \$3.00. Any other price is shown in the citation. Documents Announced Prior to July 1970. A surcharge of \$3.00 is applied to each document that, as of STAR Issue 14, 1972, is two years old from the time of its announcement. i.e., to all documents with an accession number lower than N70-27805 (the first accession number in Issue 14, 1970, of STAR), but not to more recently issued documents. Therefore, documents with older accession numbers of 300 pages or less are priced at a total of \$6.00. Since no surcharge is applied to documents with over 300 pages, documents in the 301- to 600-page range are also sold for \$6.00 in hard copy, and those in the 601- to 900-page range are sold at \$9.00. Those exceeding 900 pages are priced by NTIS on an individual basis, except when priced by SOD. These prices do not change with time. ⁽¹⁾ A microfiche is a transparent sheet of film, 105 x 148 mm in size, containing as many as 60 to 98 pages of information reduced to micro images (not to exceed 24:1 reduction). Microfiche. Microfiche is available from NTIS at a standard price of 95 cents (regardless of age) for those documents identified by the # sign following the accession number (e.g., N73-10281#) and having an NTIS availability shown in the citation. Standing orders for microfiche of (1) the full collection of NTIS-available documents announced in STAR with the # symbol, (2) NASA reports only (identified by an asterisk (*)), (3) NASA-accessioned non-NASA reports only (for those who wish to maintain an integrated microfiche file of aerospace documents by the "N" accession number), or (4) any of these classes within one or more STAR categories, also may be placed with NTIS at greatly reduced prices per title (e.g., 35 cents) over individual requests. Inquiries concerning NTIS Selective Categories in Microfiche should be addressed to the Subscription Unit, National Technical Information Service. Deposit Accounts and Customers Outside U.S. NTIS encourages its customers to open deposit accounts to facilitate the purchase of its documents now that prices vary so greatly. NTIS customers outside the United States are reminded that they should add the following handling and postage charges to the standard or announced prices: hard (paper) copy, \$2.50 each document; microfiche, \$1.50 each document. For subscribers outside the United States who receive microfiche through the Selective Categories in Microfiche program, NTIS will add 15
cents for each title shipped. - Avail: SOD (or GPO). Sold by the Superintendent of Documents, U.S. Government Printing Office, in hard copy. The price is given following the availability line. (An order received by NTIS for one of these documents will be filled at the SOD price if hard copy is requested. NTIS will also fill microfiche requests, at the standard 95 cent price, for those documents identified by a #symbol.) - Avail: NASA Public Document Rooms. Documents so indicated may be examined at or purchased from the National Aeronautics and Space Administration, Public Documents Room (Room 126), 600 Independence Ave., S.W., Washington, D.C. 20546, or public document rooms located at each of the NASA research centers, the Mississippi Test Facility, and the NASA Pasadena Office at the Jet Propulsion Laboratory. - Avail: NASA Scientific and Technical Information Office. Documents with this availability are usually news releases or informational brochures available without charge in paper copy. - Avail: AEC Depository Libraries. Organizations in U.S. cities and abroad that maintain collections of U.S. Atomic Energy Commission reports, usually in microfiche form, are listed in *Nuclear Science Abstracts*. Services available from the USAEC and its depositories are described in a booklet, *Science Information Available from the Atomic Energy Commission* (TID-4550), which may be obtained without charge from the USAEC Technical Information Center. - Avail: Univ. Microfilms. Documents so indicated are dissertations selected from Dissertation Abstracts, and are sold by University Microfilms as xerographic copy (HC) at \$10.00 each and microfilm at \$4.00 each, regardless of the length of the manuscript. Handling and shipping charges are additional. All requests should cite the author and the Order Number as they appear in the citation. - Avail: HMSO Publications of Her Majesty's Stationery Office are sold in the U.S. by Pendragon House, Inc., (PHI), Redwood City, California. The U.S. price (including a service charge) is given, or a conversion table may be obtained from PHI. - Avail: BLL (formerly NLL): British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England. Photocopies available from this organization at the price shown (If none is given, inquiry should be addressed to BLL). - Avail: ZLDI Sold by the Zentralstelle für Luftfahrtdokumentation und Information, Munich, Federal Republic of Germany, at the price shown in deutschmarks (DM) Avail: Issuing Activity, or Corporate Author, or no indication of availability: Inquiries as to the availability of these documents should be addressed to the organization shown in the citation as the corporate author of the document. Avail: U.S. Patent Office. Sold by Commissioner of Patents, U.S. Patent Office, at the standard price of \$.50 each, postage free. Other availabilities: If the publication is available from a source other than the above, the publisher and his address will be displayed entirely on the availability line or in combination with the corporate author line. #### **GENERAL AVAILABILITY** All publications abstracted in this bibliography are available to the public through the sources as indicated in the STAR Entries and IAA Entries sections. It is suggested that the bibliography user contact his own library or other local libraries prior to ordering any publication inasmuch as many of the documents have been widely distributed by the issuing agencies, especially NASA. A listing of public collections of NASA documents is included on the inside back cover. #### SUBSCRIPTION AVAILABILITY This publication is available on subscription from the National Technical Information Service (NTIS). The annual subscription rate for the monthly supplements, excluding the annual cumulative index, is \$18.00. All questions relating to subscriptions should be referred to the NTIS. #### ADDRESSES OF ORGANIZATIONS American Institute of Aeronautics and Astronautics Technical Information Service 750 Third Ave. New York, N.Y., 10017 British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England Commissioner of Patents U.S. Patent Office Washington, D.C. 20231 Engineering Sciences Data Unit Ltd. 251–259 Regent Street London W1R 7AD, England ESRO/ELDO Space Documentation Service European Space Research Organization 114, av. Charles de Gaulle 92-Neuilly-sur-Seine, France Her Majesty's Stationery Office P.O. Box 569, S.E. 1 London, England NASA Scientific and Technical Information Facility P.O. Box 33 College Park, Maryland 20740 National Aeronautics and Space Administration Scientific and Technical Information Office (KSI) Washington, D.C. 20546 National Technical Information Service Springfield, Virginia 22151 Pendragon House, Inc. 899 Broadway Avenue Redwood City, California 94063 Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 University Microfilms, Inc. A Xerox Company 300 North Zeeb Road Ann Arbor, Michigan 48106 University Microfilms, Inc. Tylers Green London, England U.S. Atomic Energy Commission Technical Information Center P.O. Box 62 Oak Ridge, Tennessee 37830 Zentralstelle für Luftfahrtdokumentation und-Information 8 München 86 Postfach 880 Federal Republic of Germany #### TABLE OF CONTENTS | | , Page | |--|-------------------------| | IAA Entries | | | STAR Entries | 381 | | Subject Index | | | Personal Author Index | | | Contract Number Index | | | TYPICAL CITATION AND ABSTRACT FRO | OM STAR | | NASA SPONSORED DOCUMENT | AVAILABLE ON MICROFICHE | | • | | | ACCESSION NUMBER N73-10027*# Boeing Co., Wichita, Kans. | CORPORATE | | THE SIMULATION OF A JUMBO JET TRANSPORM AIRCRAFT, VOLUME 2: MODELING DATA TITLE | 0 | | 2 Vol. | PUBLICATION DATE | | (Contract NAS2-5524) (NASA-CR-114494; D6-30643-Vol-2) Avail: NTIS_HC \$27. | | | The manned simulation of a large transport aircraft described. Aircraft and systems data necessary to impleme | is SOURCE | | OR GRANT the mathematical model described in Volume I and a discussion of how these data are used in model are presented. The result of the real-time computations in the NASA Ames Research Cen | lts Cons | | REPORT Flight Simulator for Advanced Aircraft are shown and compared to flight test date and to the results obtained in a training simulation to be satisfactory. Authorized the second area of secon | ed
tor | #### TYPICAL CITATION AND ABSTRACT FROM IAA # NASA - ## AERONAUTICAL ENGINEERING ## A Special Bibliography (Suppl. 35) SEPTEMBER 1973 #### IAA ENTRIES A73-30995 New ferrite switch. V. A. Gordeev, A. I. Nagornov, V. P. Vasil'ev, and Iu. F. Strygin. (Radiotekhnika, vol. 27, July 1972, p. 97-100.) Telecommunications and Radio Engineering, Part II - Radio Engineering, vol. 27, July 1972, p. 134-137. 5 refs. Translation. Description of a ferrite element which can be used as a microwave power switch or modulator in radar and navigational avionics applications requiring small dimensions and high reliability. A ferrite cylinder is placed in the input branch of a waveguide Y junction; the application of a current pulse to a coil wound on the ferrite cylinder switches the anisotropy of the ferrite material and directs the microwave power to one or the other of the output branches. T.M. A73-31044 # Aircraft shimmy theory (Do teorii shimmi litaka). L. G. Lobas (Kiivs'kii Politekhnichnii Institut, Kiev, Ukrainian SSR). Akademiia Nauk Ukrains'koi RSR, Dopovidi, Seriia A - Fiziko-Tekhnichni i Matematichni Nauki, vol. 36, Mar. 1973, p. 258-262. In Ukrainian. Based on a synthesis of concepts embodying some elements of Keldysh's (1945) theory on aircraft nose wheel shimmy, this theory's elaboration by Neimark and Fufaev (1967), and Metelitzyn's (1952) point of view in the matter, a mathematical description is presented for the uniform rectiliniar rolling of an aircraft nose wheel fitted with a pneumatic tire. The excitation mechanism
of shimm auto-oscillations in the nose wheel of the landing gear of an aircraft undergoing velocity changes is examined, along with the effects of various nose wheel parameters on the upper limit of the stablemotion velocity range. A73-31120 A theory for rectangular wings with small tip clearance in a channel. Y. Sugiyama (Nagoya University, Nagoya, Japan). Aeronautical Quarterly, vol. 24, May 1973, p. 103-119, 10 refe Equations are derived for the total lift about low aspect ratio wings in an inviscid, incompressible, uniform flow. The analysis extends Bollay's analysis, which followed the line suggested by Prandtl, and it is shown experimentally that Bollay's simplifying assumptions can still be applied. Agreement is good between the present theory and the author's experiment for values of total lift with small tip clearance. (Author) A73-31121 Separated flow past a slender delta wing at incidence, J. E. Barsby (East Anglia, University, Norwich, England). Aeronautical Quarterly, vol. 24, May 1973, p. 120-128. 6 refs. Solutions to the problem of separated flow past slender delta wings for moderate values of a suitably defined incidence parameter have been calculated by Smith, using a vortex sheet model. By increasing the accuracy of the finite-difference technique, and by replacing Smith's original nested iteration procedure, to solve the non-linear simultaneous equations that arise, by a Newton's method, it is possible to extend the range of the incidence parameter over which solutions can be obtained. Furthermore for sufficiently small values of the incidence parameter, new and unexpected results in the form of vortex systems that originate inboard from the leading edge have been discovered. These new solutions are the only solutions, to the author's knowledge, of a vortex sheet leaving a smooth surface. (Author) A73-31122 * The transonic aerofoil problem with embedded shocks. H. Norstrud (Lockheed-Georgia Co., Marietta, Ga.). Aeronautical Quarterly, vol. 24, May 1973, p. 129-138. 21 refs. Contract No. NAS1-10665. The integral equation approach to the mixed flow problem of infinite wings at high subsonic speeds is adopted for non-circulatory and circulatory (lifting) flows. The solutions are determined from a system of non-linear algebraic equations and, to ensure always unique solutions, the method of differentiation with respect to a parameter has been applied. The resulting Cauchy problem is then solved with the linearised flow solution as the initial value vector. For the case of embedded shocks in the flow field, the method of steepest descent has been added to the calculation scheme. Results for subcritical and supercritical flows past aerofoils are given and compared with solutions obtained by finite-difference techniques. (Author) A73-31132 The experimental data processing installation /EDP/ (Die experimentelle Datenverarbeitungsanlage /EDP/). W. D. Miller. Ortung und Navigation, no. 4, 1972, p. 51-62. In German. The planning stage of the EDP began about seven years ago. The project is concerned with the creation of a small-scale model of a semiautomatic digital route control system which makes use of the latest computational technology. The simulation installations of the system are to simulate the operational conditions of a semiautomatic control center. The logic of the data processing equipment is discussed together with the functions of the system computers and aspects of the communication between controller and system. G.R. A73-31133 Automatized radar near-traffic control /ARTS/ (Automatisierte Radar-Nahverkehrskontrolle /ARTS/). A. R. Ridenour. Ortung und Navigation, no. 4, 1972, p. 63-70. In German. In February 1969 an order concerning the delivery and the installation of ARTS III systems for 62 near-traffic control centers was placed. In addition, two systems were intended for educational and developmental objectives. In the ARTS III systems designed for secondary radar target tracking alphanumeric data blocks are displayed on the screen for the controller. Important operational processes which required up to now a great amount of coordination between controllers are completely automatized. G.R. A73-31155 # Unsteady separated free jet flow of an ideal fluid past a wing (Nestatsionarnoe obtekanie s otryvom strui kryla svobodnoi struei ideal'noi zhidkosti). S. I. Krænov. Seminar po Kraevym Zadacham, Trudy, no. 9, 1972, p. 155-168. 10 refs. In Russian The influence of free (flow) surfaces on the hydrodynamic characteristics of a supercavitating wing of infinite span performing small vibrations at a zero cavitation coefficient is studied within the framework of a small perturbation theory for jet flows. Procedures for solving the problem in the case of short-time motions and in the case of steady harmonic vibrations are proposed. The unsteady forces acting on the wing (plate) are calculated. V.P. A73-31195 # Influence of weak viscous interaction on the drag of a wing profile (Vliianie slabogo viazkogo vzaimodeistviia na soprotivienie krylovogo profilia). V. la. Ivanov and V. M. Kovalenko (Akademiia Nauk SSSR, Institut Teoreticheskoi i Prikladnoi Mekhaniki, Novosibirsk, USSR). Akademiia Nauk SSSR, Sibirskoe Otdelenie, Izvestiia, Seriia Tekhnicheskikh Nauk, Feb. 1973, p. 45-51. 9 refs. In Russian. The effects of viscous interaction on a symmetrical parabolic profile are examined; it is assumed that the shock wave originating at the sharp leading edge of the profile is rectilinear and that the laminar-to-turbulent boundary layer transition does not occur suddenly but occupies a certain extended region. The turbulent boundary layer is calculated by a better method than that used by Young et al. (1958) and Luxton et al. (1964). The supplementary wave friction drag is calculated for a wide range of incident-flow parameters and geometrical dimensions of the profile. T.M. A73-31301 # Linear problem for delta and V-shaped wings (Lineinaia zadacha dlia treugol'nykh i V-obraznykh kryl'av). M. I. Folle. Akademiia Nauk SSSR, Izvestiia, Mekhanika Zhidkosti i Gaza, Mar.-Apr. 1973, p. 181-185. 6 refs. In Russian. A method is proposed for solving the problem of a supersonic (or hypersonic) flow about delta and V-shaped wings at arbitrary angles of attack. The linearized equations on which the method is based are applicable to wings of these types without restrictions on wing edges and cylindrical surfaces when those surfaces approach the surface of a wedge. A73-31318 # Digital output wind system for airport use. O. Koren (Atmospheric Environment Service, Toronto, Canada). (American Meteorological Society, Symposium on Meteorological Observations and Instrumentation, 2nd, San Diego, Calif., Mar. 27-30, 1972.) Journal of Applied Meteorology, vol. 12, Apr. 1973, p. 529-536. 16 refs. Review of the present development status of a wind information system capable of providing a readout in digital form of representative current surface wind estimates to airport-approaching aircraft. The system developed to date consists of a standard Atmospheric Environment Service 3-cup anemometer and wind vane, a signal processing unit, and a digital display panel. The wind speed and direction information is displayed to the observer in the form of a one-sided 2-min running mean, while the gustiness is indicated by the peak gust in the last 10 min, decayed at a rate of 1 mph/min. The chief advantage of the system is that it is relatively inexpensive and that it possesses typical analog accuracy. M.V.E. A73-31386 # Parameters of rational airfield pavement design system. W. R. Hudson and T. W. Kennedy (Texas, University, Austin, Tex.). (American Society of Civil Engineers, National Structural Engineering Meeting, Cleveland, Ohio, Apr. 24-28, 1972, Preprint 1700.) ASCE, Transportation Engineering Journal, vol. 99, May 1973, p. 235-253. 15 refs. Army-supported research. The system is considered as a set of major subsystems, including inputs, the pavement structural model, outputs, decision criteria, and optimization approach, and concomitant variables. The major subsystems are presented in the form of a system block diagram. The diagram includes feedback and interactions among and within these major subsystems. Each subsystem has been broken into secondary subsystems containing more detailed listings of the more important variables influencing airfield pavement performance. Some of these variables are analyzed in terms of their influence on pavement characteristics and the interrelation with other variables. G.R. A73-31387 # Effect of openings on stresses in rigid pavements. S. K. Wang, M. A. Sargious, and Y. K. Cheung (Calgary, University, Calgary, Alberta, Canada). ASCE, Transportation Engineering Journal, vol. 99, May 1973, p. 255-265. Research supported by the National Research Council of Canada. Methods of pit construction in airfields are discussed together with the method of analysis, giving attention to the finite element mesh and boundary conditions for slabs with an opening and the location of cuts of a typical pavement slab with an opening. Influence lines and stress distributions are considered along with the effect of changes in the opening length and a method for calculating the area of steel around the opening required to resist the tensile forces due to load. A73-31388 # Subgrade strengthening of existing airfield runways. Q. L. Robnett (Illinois, University, Urbana, III.). ASCE, Transportation Engineering Journal, vol. 99, May 1973, p. 267-287. 51 refs. USAF-sponsored research. In connection with the increasing number of heavy aircraft at all levels of the air transportation system, many existing airfield pavements are requiring increased maintenance and repair, or extensive strengthening, or both. The feasibility to strengthen existing airfield pavements by improving the strength of the underlying subgrade is examined. Two typical airfield pavements are theoretically analyzed to determine changes in pavement
structural behavior effected by subsurface strengthening. G.R. A73-31389 * # STOL aircraft flight and landing area considerations. J. M. Riebe (NASA, Langley Research Center, Low-Speed Aircraft Div., Hampton, Va.). (American Society of Civil Engineers, National Structural Engineering Meeting, Cleveland, Ohio, Apr. 24-28, 1972, Preprint 1726.) ASCE, Transportation Engineering Journal, vol. 99, May 1973, p. 339-351. 13 refs. One proposed solution to the total short-haul transportation system problem is to use existing low-wing-loading turbopropeller STOL aircraft. Deflected slipstream turboprop aircraft have also been considered for early STOL service. Aspects of current aircraft research are discussed together with the NASA research aircraft, field length and aircraft performance considerations, crosswind landings, crosswind reducing fences, elevated STOL ports, a guaranteed friction STOL runway, and problems of runway containment. G.R. A73-31426 # Evolution of the B-1 crew escape system. T. H. McMullen (USAF, Aeronautical Systems Div., Wright-Patterson AFB, Ohio). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-440. 6 p. Members, \$1.50; nonmembers, \$2.00. The Air Force's new B-1 bomber has a completely integrated crew escape module designed to safely recover the crew from throughout the aircraft operational envelope while providing a shirt-sleeve environment for mission accomplishment. The concept for the system was formulated in a series of funded studies prior to initiation of full-scale development of the weapon system; since that time significant refinements of the capsule configuration have resulted from design analysis and test. The development program is now in full-scale testing aimed to support first flight of the B-1 in early 1974. A73-31436 # A simplified dynamic model of parachute inflation. D. Wolf (Sandia Laboratories, Albuquerque, N. Mex.). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-450. 9 p. 32 refs. Members, \$1.50; non-members, \$2.00. AEC-supported research. This paper describes a dynamic inflation model for parachutes which predicts increased dimensionless inflation times and increased dimensionless inflation forces observed at high altitudes. As altitude is increased, greater relative parachute inertia results in increased inflation times, and greater relative forebody inertia results in increased maximum inflation forces. Upper limit effects of Mach number on inflation time and force are also predicted by the inflation model. (Author) A73-31437 # Analysis of deployment and inflation of large ribbon parachutes. D. F. McVey and D. F. Wolf (Sandia Laboratories, Albuquerque, N. Mex.). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-451. 13 p. 13 refs. Members, \$1.50; nonmembers, \$2.00. AEC-supported research. A method for predicting deployment and inflation of reefed ribbon parachutes is presented. The method is based on integration of axial and radial momentum equations developed in the paper. Axial and radial forces are assumed to be describable by drag and radial force coefficients. Computer solutions of the equations are compared to measured parachute loads and to parachute mouth and maximum diameters from tests of 23- and 76-ft diameter conical ribbon parachutes. Comparison of load histories indicates that snatch loads depend to a large extent on deployment bag design and packing influences. Computed loads and parachute size histories for the inflation process compared favorably with flight data. The concept of a radial force coefficient appears to have considerable merit as a means of computing inflation for most types of parachutes. (Author) A73-31439 # A model and calculation procedure for predicting parachute inflation. R. M. Nerem (Ohio State University, Columbus, Ohio) and F. A. Pake (Goodyear Aerospace Corp., Akron, Ohio). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-453. B p. 17 refs. Members, \$1.50; nonmembers, \$2.00. A procedure has been developed for the mathematical calculation of parachute inflation. This method is based on relating pressure changes in the parachute to the net mass inflow and to volume changes resulting from the forces acting on the parachute fabric. Provision is made for vents, gaps, and distributed canopy porosity. Initial calculations were carried out, using a four-phase inflation model in which fabric stresses are neglected, and results for both subsonic and supersonic inflation of a disk gap band parachute are presented. The more recent application of a finite-element model that includes fabric stresses is also discussed, and some preliminary results are presented. (Author) A73-31445 * # Parachute mortar design. J. E. Pleasants (NASA, Langley Research Center, Systems Engineering Div., Hampton, Va.). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-459. 10 p. Members, \$1.50; nonmembers, \$2.00. Mortars are used as one method for ejecting parachutes into the airstream to decelerate spacecraft and aircraft pilot escape modules and to effect spin recovery of the aircraft. An approach to design of mortars in the class that can accommodate parachutes in the 20- to 55-foot-diameter size is presented. Parachute deployment considerations are discussed. Comments are made on the design of a power unit, mortar tube, cover, and sabot. Propellant selection and breech characteristics and size are discussed. A method of estimating hardware weights and reaction load is presented. In addition, some aspects of erodible orifices are given as well as comments concerning ambient effects on performance. This paper collates data and experience from design and flight qualification of four mortar systems, and provides pertinent estimations that should be of interest on programs considering perachute deployment. (Author) A73-31446 * # An advanced technique for the prediction of decelerator system dynamics. T. A. Talay, W. D. Morris, and C. H. Whitlock (NASA, Langley Research Center, Hampton, Va.). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-460. 6 p. Members, \$1.50; nonmembers, \$2.00. An advanced two-body six-degree-of-freedom computer model employing an indeterminate structures approach has been developed for the parachute deployment process. The program determines both vehicular and decelerator responses to aerodynamic and physical property inputs. A better insight into the dynamic processes that occur during parachute deployment has been developed. The model is of value in sensitivity studies to isolate important parameters that affect the vehicular response. (Author) A73-31447 # A stability analysis of tandem parachute midair recovery systems. M. W. Higgins and R. J. Speelman, III (USAF, Flight Dynamics Laboratory, Wright-Patterson AFB, Ohio). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-461. 17 p. Members, \$1.50; nonmembers, \$2.00 This paper presents the derivation and application of an analytical technique to quantify the performance/stability of a Mid-Air Recovery System (MARS) employing the tandem parachute configuration. In this configuration, a main parachute is used to control the rate of descent of the payload and a smaller parachute, tethered to the apex of this main chute serves as an engagement target for the recovery aircraft. Significant parameters relevant to the positional stability of the engagement parachute are identified, quantified and combined into a single numerical value representing positional stability as viewed by the recovery aircraft pilot. This analytical technique is then applied to the data from two different systems tested at El Centro, California. These tests made use of gliding and non-gliding main parachutes. (Author) A73-31449 # A dynamic and aerodynamic analysis of an articulated autorotor decelerator system. M. C. Miller (U.S. Army, Edgewood Arsenal, Md.). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-463. 16 p. Members, \$1.50: nonmembers, \$2.00. The articulated autorotor decelerator is a free spinning propeller type mechanism which utilizes a Magnus autorotor configuration as the blade component. An investigation of the performance characteristics of the device when applied as a decelerator system for an air delivered store is presented based on a detailed dynamic and aerodynamic analysis. Equations describing the dynamic and aerodynamic performance were evolved which utilize the sectional aerodynamic characteristics of Magnus autorotors as directly obtained from wind tunnel tests. The aft to forward blade deployment technique considered was found to provide positive initiation of blade autorotation due to an inherent gyroscopic effect. Analytical predictions for deployment transient and steady state performance show excellent correlation with experimental data obtained from wind tunnel tests of a representative full scale system. (Author) A73-31450 # A parachute snatch force theory incorporating line disengagement impulses. H. G. Heinrich (Minnesota, University, Minneapolis, Minn.). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-464. 10 p. 12 refs. Members, \$1.50; nonmembers, \$2.00. Research sponsored
by the Sandia Laboratories. A method of determining parachute snatch forces incorporating the riser and suspension line disengagement impulses is presented. It is shown that the disengagement impulses strongly affect the magnitude of the snatch force which fact is important when designing parachute deployment bags. By means of deployment tests in a windtunnel, the disengagement impulses of the standard USAF 28-ft parachute, Type C-9, were obtained. Forces calculated with consideration of disengagement impulses agree satisfactorily with measured snatch forces of the 28-ft parachute. (Author) A73-31451 # Drone recovery - Present and future. D. W. Henke and N. L. Jeppesen (Goodyear Aerospace Corp., Akron, Ohio). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-465. 10 p. Members, \$1.50; non-members, \$2.00. The present state of the art in drone recovery is discussed with emphasis on design innovations for incorporation on existing drones and both advanced and conceptual designs for integration into future sophisticated remotely piloted vehicles (RPV's). Discussions of the present state-of-the-art cover both surface impact and mid-air recovery techniques. Also reviewed is a recovery system presently being developed to provide recovery capability for the TALOS/Low Altitude Supersonic Target. The use of hot-air balloon systems for advanced recovery concepts, including aerial recovery, surface impact, and airborne platforms is described. The development status and relative merits of systems covered are discussed in summary. (Author) A73-31452 # Development of a high-performance ringsail parachute cluster. W. C. Buhler and W. K. Wailes (Pioneer Parachute Co., Inc., Manchester, Conn.). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-468. 7 p. 6 refs. Members, \$1.50; nonmembers. \$2.00. The main parachute system for the B-1 crew module uses three 69.8-ft ringsail parachutes. It originated as a scaled-down Apollo system. Early tests revealed deficiencies of erratic pilot chute performance and staggered, nonuniform main parachute deployment and inflation. The maximum dynamic pressure of 200 lb/sq ft and low-altitude escape requirements made such erratic performance unacceptable; therefore, alternative deployment techniques were investigated. In the selected system, the main parachutes deploy simultaneously, with improved uniformity of inflation. The three independent pilot chutes were replaced by two (redundant) pilot chutes connected together and to the three main parachutes by a three-legged bridle. (Author) A73-31453 # Development of an improved midair-ratrieval parachute system for drone/RPV aircraft. W. J. Everett (Pioneer Parachute Co., Inc., Manchester, Conn.). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-469. 14 p. Members, \$1.50; nonmembers, \$2.00. Contract No. F33657-72-C-0201. To enhance and extend performance of midair-retrieval systems for drone/RPV applications, and extensive flight-test and developmental program was undertaken. Testing consisted of nearly 50 bomb-drop tests and a number of drone flights. The outcome of the program was the development of a tandem midair-retrieval parachute system, capable of operation with a family of drone/RPVs. The parachute system, including the first-stage decelerator, demonstrated successful operation over a suspended-weight range of 1790 to 6200 lb, and at deployment dynamic pressures of 28 to 748 lb/sq ft. During the program, a directionally stable gliding main parachute and a new configuration of engagement parachute were developed. (Author) A73-31454 # Aircraft recovery using an inflatable wing. W. H. Eilertson (U.S. Naval Material Command, Ship Research and Development Center, Bethesda, Md.). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-470. 10 p. 18 refs. Members, \$1.50; nonmembers, \$2.00. Aircraft recovery is possible using an inflatable wing canopy with steel cable of fiber suspension lines. These lines are attached to reels at the aircraft that not only provide stowage for the lines but braking during deployment to prevent high snatch forces. They can vary the inflated wings' angle of attack thereby controlling range and a flared landing maneuver. The inflated pressurized wing can carry a larger load than flexible gliding parachutes. This results in a much smaller canopy size, lower weight, and stowage volume. Its ranging capability is twice to three times that of current gliding parachutes. An example application to a Navy fighter indicates its weight fraction to be as low as 2%. (Author) A73-31455 # An airdrop system for testing large parachutes for recovery of loads in excess of 50,000 lb. H. J. Hunter (USAF, 6511th Test Squadron, El Centro, Calif.). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-471. 7 p. Members, \$1.50; nonmembers, \$2.00. A need exists for a method of testing large parachutes in clusters to recover loads weighing over 50,000 pounds. A systematic approach to the problem is made using data recently acquired during C-5A airdrop testing and by the 6511th Test Squadron during developmental efforts on high capacity extraction systems and airdrop platforms. A workable system is proposed consisting of the C-5A airplane, high capacity extraction systems, and a clean, relatively cheap weighted vehicle weighing from 40,000 to 90,000 lb with ample space for storage and capacity for attachment of the test recovery system. (Author) A73-31456 # A 14.2-ft-Do variable-porosity conical ribbon chute for supersonic application. R. A. Toni (Pioneer Parachute Co., Inc., Manchester, Conn.). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-472. 8 p. 5 refs. Members, \$1.50; nonmembers, \$2.00. A 14.2-ft variable-porosity conical ribbon parachute is selected to meet performance requirements of a drogue chute for use in the parachute recovery system for the B-1 crew module. This paper emphasizes the chute itself; that is, the paper discusses the chute not so much from the viewpoint that it belongs in the parachute recovery system for the B-1 crew module but rather with respect to its own aerodynamic characteristics and how they compare with those of previous, more conventional chutes for similar applications. This is done by presenting wind-tunnel, sled, and aerial test data, making a comparison of these data with those of other, more conventional chutes, and finally presenting conclusions. (Author) A73-31457 * # Drag and stability characteristics of high-speed parachutes in the transonic range. W. C. Alexander (Goodyear Aerospace Corp., Akron, Ohio) and J. T. Foughner, Jr. (NASA, Langley Research Center, Loads Div., Hampton, Va.). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-473. 7 p. 10 refs. Members, \$1.50; nonmembers, \$2.00. The results of wind tunnel tests of three parachute configurations in the wake of a cone-cylinder are presented. The tests were conducted to extend the drag and stability characteristics of selected parachutes through the transonic speed range. The configurations studied were the hemisflo ribbon, the cross, and the disk-gap-band types. The results are presented as the variation of the parachute drag coefficient with Mach number. General stability characteristics of the parachutes are discussed. The results are then correlated with some published subsonic and supersonic data. (Author) A73-31458 * # Parachute gore shape and flow visualization during transient and steady-state conditions. V. G. Dereng (NASA, Langley Research Center, Fabrication Div., Hampton, Va.). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-474. 13 p. Members, \$1.50; nonmembers, \$2.00. Single parachute gore segments were tested in an experimental wind tunnel having a unique 'V' splitter plate test section with a glass panel on the near side and a grid of orifices for smoke injection on the back panel. The parachute gore shape and flow patterns were viewed in cross section during the inflation process and also during changing flow conditions as would occur with rapid reduction of payload weight. Observations of flow during inflation revealed a transient internal counterflow and the formation and degeneration of several traling vortices. Gore shapes observed compared well with those of free flight. (Author) A73-31463 # Experimental investigation and correlation of the ground impact acceleration characteristics of a full scale capsule and a 1/4 scale model aircraft emergency crew escape capsule system. R. L. Peterson and E. O. Roberts (USAF, Flight Dynamics Laboratory, Wright-Patterson AFB, Ohio). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-480. 11 p. 7 refs. Members, \$1.50; nonmembers, \$2.00. A73-31465 # Relative merit of the disc-gap-band parachute applied to individual aircrew member escape. W. R. Pinnell (USAF, Flight Dynamics Laboratory, Wright-Patterson AFB, Ohio) and D. J. Kolega (USAF, Aeronautical Systems Div., Wright-Patterson AFB, Ohio). American Institute of Aeronautics and Astronautics, Aeronautic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-483. 13 p. 16 refs. Members, \$1.50; nonmembers,
\$2.00. Interim results of an experimental test program currently being conducted as an in-house effort by the USAF Flight Dynamics Laboratory to optimize the design of the disc-gap-band parachute for specific application to emergency escape from aircraft are presented. A wind tunnel test program has been completed and subsequent drop testing is currently being accomplished. Representative data and findings resulting from the completed wind tunnel phase of the overall effort-are presented. Wind tunnel results indicated the steady state performance improvement potential of the disc-gap-band design (with added centerline) over the solid flat circular model and prompted a program of drop tests of personnel sized (28-ft diameter) parachutes. From the uncompleted drop test phase of the effort, data for one disc-gap-band gap placement, four geometric porosities, and six centerline lengths are presented and compared with similar data resulting from standard C-9 parachute system tests. (Author) A73-31466 # Parachute design and performance data bank. J. H. DeWeese and R. E. McCarty (USAF, Flight Dynamics Laboratory, Wright-Patterson AFB, Ohio). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-484. 8 p. Members, \$1.50; nonmembers, \$2.00. This paper describes the development and operation of a system for computer-aided design and performance analyses of parachutes. The rationale used in initial conceptual planning and in establishing the operational procedures employed is included. In addition, the mechanics involved in the information storage and retrieval tasks are presented. The data bank stores only design details and performance data which have been extracted from various sources. A FORTRAN program providing highly flexible and very selective retrieval operates on the accumulated information base. Retrieval logic used in recovery is prepared from specific criteria as well as from more general narrative information. Only that data pertaining to a particular parachute environment, along with a variable depth of related information is recovered. A73-31467 # Development and testing of ballute stabilizer/decelerators for aircraft delivery of a 500-lb munition. P. G. McGirr (USAF, Armament Laboratory, Eglin AFB, Fla.), A. C. Aebischer, and S. A. Weinberg (Goodyear Aerospace Corp., Akron, Ohio). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-485. 8 p. Members, \$1.50; nonmembers, \$2.00. A73-31468 # An omnidirectional gliding ribbon parachute and control system. W. B. Pepper and J. R. Biesterveld (Sandia Laboratories, Albuquerque, N. Mex.). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-486. 5 p. 5 refs. Members, \$1.50; nonmembers, \$2.00. AEC-USAF-supported research. An omnidirectional gliding, guided parachute and control system has been designed and tested. A 24-ft-diameter ribbon parachute has been modified by incorporating four controllable glide flaps 90 degrees apart at the skirt region and two roll flaps 180 degrees apart. The design includes a control system constituting of a remote command transmission site and an onboard sensing and receiving station. Four drop tests of a 2600-pound test vehicle have demonstrated that the system is feasible if the parachute is carefully modified, if glide flaps are provided for omnidirectional control, and if an on-board sensor is used for roll control. (Author) A73-31470 # Several computerized techniques to aid in the design and optimization of parachute deceleration and aerial-delivery systems. J. D. Reuter (Pioneer Parachute Co., Inc., Manchester, Conn.). American Institute of Aeronautics and Astronautics, Aerodynamic Deceleration Systems Conference, 4th, Palm Springs, Calif., May 21-23, 1973, Paper 73-488. 9 p. Members, \$1.50; nonmembers, \$2.00. A73-31471 # Air navigation: Application of radio navigational aids and automated navigation complexes (Vozdushnaia navigatsiia: Primenenie radionavigatsionnykh sredstv i avtomatizirovannykh navigatsionnykh kompleksov). V. I. Osadshii. Moscow, Izdateľstvo Transport, 1972. 288 p. 26 refs. In Russian. The handling specifications and theory of radio navigation aids and automatic navigation systems are outlined with the aim of familiarizing the reader with the basic idea and characteristics of air navigation. Particular attention is given to the handling of navigational aids to obtain maximum effectiveness in flight. The qualitative accuracy and reliability characteristics of navigational determinations are evaluated on the basis of the fundamental concepts in probability theory. V.P. A73-31526 International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. Conference sponsored by the American Institute of Aeronautics and Astronautics, Federal Aviation Administration, and International Water Resources Association, New York, American Institute of Aeronautics and Astronautics, Inc., 1973. 177 p. Members \$10.00: nonmembers. \$12. Operational considerations in the design of offshore airports, a technological development scenario for offshore jetports, and the Cleveland concept for economic development are among the topics covered in papers concerned with offshore airport technology. Other topics covered include community acceptance, jurisdicational considerations, Maplin - London's third airport, and fog frequency and characteristics at the site of the proposed New York offshore airports, as compared with those of J. F. Kennedy International Airport. M.V.E. A73-31527 # Design considerations for offshore airports. D. R. Miller (Daniel, Mann, Johnson, and Mendenhall and Associates, Los Angeles, Calif.). In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 1-3. 6 refs. Definition of the airport designer's role in an offshore airport program, and review of the functions to be considered. A design approach is suggested that analyzes the interfaces and constraints involved in a major offshore airport, and a procedure is outlined for the implementation of such a program. M.V.E. A73-31528 # Multi-purpose use potential of offshore airports. W. D. Brinckloe (Pittsburgh, University, Pittsburgh, Pa.). In: International Conference on Offshore Airport Technology, 1st, Bethesda Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 5-14. This paper considers the pros and cons of providing tenants on an offshore airport structure, other than those commonly planned for airports ashore, both to share the immense construction costs (which may be almost too much for airports to bear unaided) and to provide mutual support. There are two types of potential tenants: site-related facilities (which want the marine environment, or are unwanted ashore, or both), and airport-related facilities (which share airport customers or support airport operations). Site-related tenants include the following: deep ports, power plants, solid waste disposal plants, sewage or water treatment plants, solid waste landfill sites, refinery/tank farms, pipelines, and industrial parks. Airport-related tenants include the following: cruise ship ports, rapid transit or intercity rail terminals, truck terminals, and several of the site-related tenants which have airport interdependencies as well. (Author) A73-31529 # Access requirements for offshore airports. R. E. Skinner, Jr. and A. J. Gellman (Alan M. Voorhees and Associates, Inc., McLean, Va.). In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 16-22. 15 refs. It is shown that, in the design of an access system for a particular offshore airport, two aspects of the total design determine largely the access facility requirements: the passenger processing concept employed, and the extent and nature of the services and activities provided at the site of the runway/taxiway complex. Rapid transit and highway facilities are likely to represent the primary means of access; however, marine technology could potentially be employed for a significant secondary access system component. M.V.E. A73-31530 # Community acceptance and jurisdictional considerations, W. D. Kies (FAA, Kennedy International Airport, N.Y.). In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 23-28. 15 refs. In this paper the facets of community acceptance and jurisdictional consideration were reviewed to determine their impact on offshore airport planning. The major problems of community acceptance are aircraft noise, exposure factor, land use priorities and general public environmental concern. Placing an airport offshore obviously minimizes to a great degree citizen objection, except for the small remaining segment underlying departure or arrival flight paths. With, however, the steady government/industry progress in reducing aircraft noise, and the continuous refinement of noise abatement operating procedures, it must be deduced that community acceptance will be far easier to achieve for an offshore location as opposed to a similar land site. Jurisdictional aspects, while legally complicated, are not insurmountable, and could be achieved by international agreement or Congressional action. (Author) A73-31531 # Economics and offshore airports. T. Fabian (Mathematica, Inc., Princeton, N.J.). In:
International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 29-34. Discussion of approaches to the determination of cost-effective sets of offshore airport alternatives and to the selection of the best among them on the basis of usage projection, and analyses of intrinsic costs, social benefits, and social costs. It is shown that, in offshore airport planning, there is a definite need of having a team of economists participate significantly in the planning and design effort to provide the required analyses. M.V.F. A73-31532 # Operational considerations in the design of offshore airports. T. K. Vickers. In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 35-41. This paper presents an overview of the special flight operational and safety problems which will affect offshore airports. The advantages of a single-axis runway concept are presented, together with possible techniques for coping with the stronger crosswind components which are likely to be encountered. The potential effects of surface ships on offshore airport approach systems are described, together with means of alleviating these problems. The paper briefly reviews the factors which affect airport capacity, and provides a check-list of 14 methods of increasing airport capacity. (Author) A73-31533 # Marine construction for offshore airports, R. D. Harza (Harza Engineering Co., Chicago, III.). In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 42-46. Review of some of the heavy-marine-structure engineering aspects involved in the planning of offshore airports. In particular, alternative types of structures, environmental factors, and construction conditions, materials and methods are discussed, along with dredges and other marine construction equipment. M.V.E. A73-31534 # A technological development scenario for offshore jetports. R. Adams. In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 47-57. 9 refs. Discussion of technology development programs relevant to offshore jetport planning, with emphasis on possibilities unique to the marine environment. Problems of grade-separated, elevated decks are discussed, particularly aerodynamics, and aircraft containment on such decks. Geometrics in takeoff and landing operations is described in normal and emergency modes, and appropriate flight deck designs are suggested. The current state of alternative landing gear technologies is assessed, including seaplane and air cushion, and the potential of these technologies for optimal jetport access solutions is examined. M.V.E. A73-31535 # Report on a new international airport in the Netherlands. H. A. Berdenis van Berlekom (Netherlands Engineering Consultants, The Hague, Netherlands). In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 58-76. Review of some aspects of the studies of five potential locations, including three offshore ones, currently pursued in the Netherlands by a planning commission toward the selection of a new international airport site. Using cost/benefit analysis approaches, these studies utilize the experience gained from large coastal and offshore projects recently accomplished in the Netherlands, where offshore reclamation works have become almost common practice. M.V.E. A73-31536 # Chicago's pioneer offshore airport concept. F. T. Wheby (Harza Engineering Co., Chicago, III.). In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 88-93. 5 refs. Chicago is the first major city to have given serious consideration and detailed study to the construction of a true offshore airport. The project as envisioned would be a 5-mile diameter polder constructed in Lake Michigan, protected from the Lake by an encircling rock or sand dike. The concept is unusual in several respects, perhaps the most important of which are the absence of developed construction materials sources in the immediate vicinity and the presence of a layer of soft clay at the Lake bottom. These problems would be overcome by the importation of some of the construction materials from distances exceeding 400 miles; the development of a lake-bottom quarry in a diked-off area; and the design of very flat dike slopes. (Author) A73-31537 # Progress reports on off shore airport projects. I - Copenhagen: The ordeal of political decision. H. T. Molgaard (Copenhagen Airports Authority, Copenhagen, Denmark). In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 94-99. Review of the historical background and present status of Denmark's offshore airport project focused on the island of Saltholm near Copenhagen and connected with the other long considered project of a bridge-tunnel link between Denmark and Sweden. After more than 10 years of political efforts, legislation for firm action has now been presented in Parliament for consideration and enactment. A73-31538 # Honolulu International Airport reef runway. O. Miyamoto (Hawaii State Department of Transportation, Airports Div., Honolulu, Hawaii). In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 100-105, 14 refs. This is a report on the planning for the construction of an off-shore runway to be built on the reef at Honolulu International Airport. Forecasts of air traffic activity indicated the need for additional airfield capacity and to reduce the effect of noise and overflights on densely populated areas adjacent to the airport. Consideration of various alternatives, including relocation of the airport, resulted in the decision to optimize existing airport facilities and to move all heavy jet aircraft operations to runways with over-water approach and departure paths. Planning for the runway was heavily influenced by concerns for environmental controls in addition to the need for meeting civil and military airfield design criteria. (Author) A73-31539 # Maplin - London's third airport. D. W. Turner (British Airports Authority, London, England). In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 106-113. This paper describes the planning of London's Third Airport, which is to be built on reclaimed land off the Essex coast at Maplin, some 50 miles from the center of the capital. An outline history is given of the steps leading to the decision that the new airport should be sited off-shore, and the effects of this decision are discussed in some depth. The site-choice for the airport is linked with a further decision to create a new deep-water port alongside, and the joint land reclamation for these two major transportation facilities will create opportunities for Maplin to develop as a fully-integrated 'total port.' The project is seen in the context of sub-regional planning, with particular emphasis placed on the need for new large-scale urbanisation to support the employment demands in the future. The paper also examines the problems of access peculiar to the off-shore situation, and deals with the land-use planning for the airport, operational aspects, and the scale of the land reclamation involved. The major environmental factors are discussed, and finally a look is given to the project programme and prospects for the future. (Author) A73-31540 # An offshore airport for Los Angeles - A case study. W. M. Schoenfeld (Los Angeles Department of Airports, Los Angeles, Calif.). In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 114-116. As an opening for the offshore airport subject, a brief history of commercial aviation in Los Angeles is given. An early study for the need of an offshore airport was made, deeming such construction to be technically feasible. A subsequent consultant's report prepared for the Federal Aviation Administration questioned some of the design aspects, logistics problems, and declared the costs to be prohibitively exorbitant. The paper covers airspace and environmental considerations peculiar to the Southern California area, compares costs, and discusses plans now being implemented for the development of the Palmdale Intercontinental Airport to take care of future transportation needs. (Author) A73-31541 # Status of off-shore airport - Miami. N. W. Arnold (Howard, Needles, Tammen and Bergendoff, Alexandria, Va.). In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics. Inc., 1973, p. 117-119. This paper discusses the reasoning which lead to the decision not to consider an off-shore site for a new major airport to serve Miami and South Florida. A brief examination of suggested off-shore sites indicated the necessity for extensive and detailed
studies which would be justified only if it were demonstrated that a satisfactory on-shore site did not exist. There is a strong suspicion that an off-shore site could not be shown to be preferable to the recommended site in any case. (Author) A73-31542 # Offshore airport planning in Osaka-Bay, Japan - New Kansai International Airport. T. Satoi (Kansai /Osaka/International Airport Terminal Building Co., Ltd., Osaka, Japan). In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 126-132. Discussion of offshore airport planning in Japan, and review of the alternative construction plans considered for Kansai International Airport. The relative costs and merits of such alternative construction methods as those based on the reclamation, polder, pile-deck, and floating concept are examined for the various sites considered. Local community reactions are also reviewed. M.V.E. A73-31543 # San Diego offshore airport study. C. J. Lord (Ralph M. Parsons Co., Los Angeles, Calif.). In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 133-141. This paper summarizes the results of a study of the San Diego offshore airport. During the study seven offshore sites were investigated and evaluated. The proposed airfield includes a dual independent runway system designed to meet air carrier demand for San Diego to the year 1990 and beyond. The offshore airport includes all necessary airfield, terminal, parking, and access facilities. Each of the airport sites is analyzed and evaluated with regard to air traffic capacity, environmental impact, access, effects on the marine ecology and littoral regime, and construction cost. A numerical rating system compares unquantified evaluation factors which, in addition to the estimated costs of construction, are used as bases for determining the relative merit of each site. (Author) A73-31544 # Progress report on Tel Aviv offshore airport project. H. Marom (Airport Engineering Hugo Marom, Ltd., Lod International Airport, Israel). In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 146-156. 5 refs. For Tel Aviv's shorthaul civil airport combined with a military base, an offshore intown site was selected which is adjacent to the existing, but inadequate, Dov Hos airport. The 560,000 sq m of reclaimed land (on fill) will support the main 2000-m runway and the 930-m cross-wind runway, with their parallel taxiways. A lagoon for recreational activities is provided between the main runway and the shore. Landing approach and takeoff climb paths, and holding patterns, are all over water. The onshore terminal facilities will be part of a vast civic center complex. The design respects all the airport's immediate neighbors: the municipality, the electric powerstation, and the Atarim Marina-City, whilst meeting all CAA and Air Force requirements. (Author) A73-31545 # Toronto's new airport - The bureaucracy of government. J. C. Crang (MRAIC, Toronto, Canada). In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 157-161. The Canadian Government's intention to proceed with the construction of a second land-based jetport in the Toronto area in spite of environmental and community objections is deplored, and the merits of an offshore airport alternative are examined. Since Lake Ontario is a fresh deep water lake with a dense urban oppulation surrounding it, it is believed to be the ideal place for an offshore airport. M.V.E. A73-31546 # Fog frequency and characteristics at the site of the proposed New York offshore airport, as compared with those at J. F. Kennedy International Airport - A preliminary report. R. K. Hinz, Jr. (New York, State University, Stony Brook, N.Y.). In: International Conference on Offshore Airport Technology, 1st, Bethesda, Md., April 29-May 2, 1973, Proceedings. Volume 1. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 162-172. 47 refs. Research supported by the State University of New York. A73-31547 # Practical aerodynamics of the An-24 aircraft /2nd revised and enlarged edition/ (Prakticheskaia aerodinamika samoleta An-24 /2nd revised and enlarged edition/). L. E. Bogoslavskii. Moscow, Izdatel'stvo Transport, 1972, 200 p. In Russian. The aerodynamic and design characteristics of the An-24 medium-range airliner powered by two Al-24 turboprop engines are examined. The maximum weight is 21,000 kgf. The principal aspects of the flying technique are discussed, guidelines for handling the aircraft under various flight conditions are proposed. V.P. A73-31548 # Special equipment for civil-aviation aircraft and helicopters /2nd revised and enlarged edition/ (Spetsial'noe oborudovanie samoletov i vertoletov grazhdanskoi aviatsii /2nd revised and enlarged edition/). A. G. Gamulin and E. V. Sofronov. Moscow, Izdatel'stvo Transport, 1972. 376 p. In Russian. The design, principles of operation, and characteristics of modern aircraft and helicopter navigation systems, automatic control systems, electrical systems, oxygen equipment, and aircraft instruments are discussed. Basic information on radio communications systems, radar systems, and radio navigation systems is presented. A73-31573 # Roll coupling moment of deflected wing-body combination. S. Tsukamoto (Tokyo, University, Tokyo, Japan). Tokyo, University, Institute of Space and Aeronautical Science, Report no. 488, vol. 37, Dec. 1972, p. 329-368. 9 refs. A method of analysis based on the slender-body theory has been developed to investigate the characteristics of the roll coupling moment due to the flow induced by deflected wings and cross flow. The method makes use of conformal mapping of the well-known hydrodynamics and numerical integration. Flow patterns on the wing have been obtained in the form of elliptic integrals and are shown for various values of span to body radius ratio. Calculations have been performed for uniformly canted and elastically deflected wings in planar and cruciform wing-body combinations. It is shown that there exists a considerably wide region (from the root to 50-57% of the wing span) where induced velocity has negative sign for the elastically deflected wings. (Author) A73-31629 A generalized gas turbine model, G. S. Mueller (Waterloo, University, Waterloo, Ontario, Canada). *International Journal of Control, First Series*, vol. 17, May 1973, p. 977-993. 14 refs. Research supported by the Board of Trade and Ministry of Technology of England and National Research Council of Canada. A method of simulating the dynamic behavior of gas turbines based on the theory of one-dimensional flow is developed. The analysis results in two sets of spatial differential equations, containing independent functions defining the gas flow phenomena taking place in the engine, whose integration allows evaluation of the time derivatives of the engine rotor speeds. The technique allows the inclusion of such phenomena as compression and expansion, heat transfer, area change, separation and mixing of gas streams, friction, drag, and combustion occurring individually or simultaneously in the gas turbine model. The method is general, in that any gas turbine can be modeled provided its gas flow processes can be defined. The results of an application to an actual engine are given. (Author) A73-31633 Israel Annual Conference on Aviation and Astronautics, 15th, Tel Aviv and Haifa, Israel, March 14, 15, 1973, Proceedings. Conference supported by the Ministry of Transport of Israel; Ministry of Defence of Israel, Armament Development Authority; Ministry of Commerce and Industry of Israel, et al. Israel Journal of Technology, vol. 11, no. 1-2, 1973, 99 p. Integral equations for nondestructive determination of buckling loads for elastic plates and bars are developed, and the buckling of cylindrical panels under nonuniform axial compression is examined. The buckling analysis of elastically constrained stiffened conical shells under hydrostatic pressure by the cc..ocation method is treated. Hybrid rocket combustion is investigated. Two-dimensional incompressible potential flow around multi-component airfoils, random techniques for flutter testing in wind tunnel and in flight, and forces and moments on a triaxial ellipsoid in potential flow are studied. Attention is given to transverse velocity and pressure variations in finite journal bearings and cylinders, and to the solar radiation damping of a gravity-oriented satellite using the WKB method. Natural convection in aircraft fuel tanks is discussed. F.R.L. A73-31637 Two-dimensional incompressible potential flow around multi-component airfoils. B. L. Coleman and Y. Roth (Israel Aircraft Industries, Ltd., Lod., Israel). (Israel Annual Conference on Aviation and Astronautics, 15th, Tel Aviv and Haifa, Israel, Mar. 14, 15, 1973.) Israel Journal of Technology, vol. 11, no. 1-2, 1973, p. 27-32. 8 refs. Research sponsored by the Ministry of Defence of Israel. The Martensen-Jacob method replaces the airfoil by a surface distribution of vorticity leading to a Fredholm equation of second type with one degree of freedom, corresponding to the circulation. The airfoil is replaced by line elements of constant vorticity and the integral equation by a matrix equation. The novelty is in calculating the matrix elements as the average mutual influence between line elements, leading to greater accuracy when neighboring parallel elements are concerned and automatically ensuring matrix singularity.
Computational results are compared with known practical and theoretical pressure distributions. The programme used complex arithmetic. (Author) A73-31643 Natural convection in aircraft fuel tanks. G. D. Mallinson and G. de Vahl Davis (New South Wales, University, Kensington, Australia). (Israel Annual Conference on Aviation and Astronautics, 15th, Tel Aviv and Haifa, Israel, Mar. 14, 15, 1973.) Israel Journal of Technology, vol. 11, no. 1-2, 1973, p. 89-101. 28 refs. The wing of an aircraft in supersonic flight is subject to heat input from its upper and lower surfaces as a result of frictional heating. The degree of thermal stressing induced will be dependent on the rate at which this heat is transferred to the inner structure. In smooth level flight, natural convection currents established in wing fuel tanks contribute significantly to this heat transfer. This paper describes a theoretical and experimental study of the natural convection phenomena. A numerical method has been used to solve the governing equations of motion and energy, and to calculate the resultant fluid motion and heat transfer properties. An experimental study has shown that the numerical method is capable of predicting the motion with remarkable accuracy. (Author) A73-31670 # Finite chord effects on vortex induced wing loads. L. T. Filotas (Ministry of Transport, Ottawa, Canada). AIAA Journal, vol. 11, June 1973, p. 888-890. Extension of previous work by Filotas (1972) on vortex induced wing loads to some further analysis of wing-vortex interaction. It is shown that, for a vortex passing closely over the center section of a very large aspect ratio wing, the previously proposed lifting line solution overestimates the magnitude of the rolling moment by a factor of two. M.V.E. A73-31728 Tilt-table alignment for inertial-platform maintenance without a surveyed site. G. E. Carlson (Missouri, University, Rolla, Mo.) and M. E. Bott (McDonnell Douglas Corp., St. Louis, Mo.). IEEE Transactions on Aerospace and Electronic Systems, vol. AES-9, May 1973, p. 406-411. A method for aligning the rotary tilt table for an inertial-platform maintenance facility without surveying the site is analyzed and evaluated. The method utilizes multiple measurements of the tilt-table azimuth alignment error with different inertial platforms to determine a best estimate of the alignment error. Error analysis indicates that useful facility performance can be obtained with only a small number of measurements. The tilt-table alignment accuracy can be improved as more measurements of the alignment error are made during normal facility operation. (Author) A73-31731 An analysis of helicopter rotor modulation interference. I. Kadar (Grumman Aerospace Corp., Bethpage, N.Y.). *IEEE Transactions on Aerospace and Electronic Systems*, vol. AES-9, May 1973, p. 434-441. 9 refs. In satellite-to-helicopter communications, interference exists on the incoming signal when the receiving antenna is located below the rotor blades. A bound is established for the performance of a coherent fixed-tone ranging system operating at L band in this interference environment. The scalar diffracted field beneath the rotating blades, at L band and above, is found to satisfy the criterion of Fresnel diffraction, and is computed using the techniques of Fourier optics. The diffracted field is expressed in terms of a narrow-band signal. The amplitude and phase components are calculated from a Fourier Series expansion using the FFT algorithm. The significant harmonics of the phase component of the interference combine with the base-band of the narrow-band, phase-modulated ranging signal. (Author) A73-31737 Exfoliation corrosion of aluminum alloys. S. K. Ketcham and I. S. Shaffer (U.S. Naval Material Command, Naval Air Development Center, Warminster, Pa.), In: Localized corrosion Cause of metal failure, Proceedings of the Symposium, Atlantic City, N.J., June 27-July 2, 1971. Philadelphia, American Society for Testing and Materials, 1972, p. 3-16, 23 refs. This paper is a general review of the subject of exfoliation corrosion of aluminum alloys summarizing both published and unpublished work. Present thinking on mechanisms is presented. Susceptible alloys and the corrosive environments in which exfoliation occurs are discussed, as well as effect of varying degrees of exfoliation on static and dynamic fatigue strength of 7075-T6 and on life of an actual aircraft structure. Protective coatings and special heat treatments to minimize exfoliation are discussed. (Author) A73-31740 Significance of intergranular corrosion in highstrength aluminum alloy products. B. W. Lifka and D. O. Sprowls (Aluminum Company of America, Chemical Metallurgy Div., New Kensington, Pa.). In: Localized corrosion - Cause of metal failure; Proceedings of the Symposium, Atlantic City, N.J., June 27-July 2, 1971. Philadelphia, American Society for Testing and Materials, 1972, p. 120-144. 39 refs. The causes of susceptibility to intergranular corrosion in the 2XXX and 7XXX aluminum alloys are reviewed, and the susceptibility of the various tempers with regard to product service-bility is placed in perspective. The intent has been to show that susceptibility to intergranular attack in an accelerated corrosion test does not preclude, per se, reliable serviceability. It is shown that the relative rating for resistance to exfoliation and stress corrosion cracking of the principal aerospace alloys and tempers does not follow a consistent trend with regard to whether or not intergranular attack can occur. A73-31743 * # Advanced supersonic inlet technology. N. E. Sorensen, D. B. Smeltzer, and E. A. Latham (NASA, Ames Research Center, Aerodynamics Branch, Moffett Field, Calif.). *Journal of Aircraft*, vol. 10, May 1973, p. 278-282, 13 refs. Recently, relatively new analytical procedures have been successfully used to design bleed systems for mixed-compression inlets designed to operate efficiently up to Mach number 2.65. The procedures used constitute a major advance in inlet technology by offering a promising approach to attain high internal and external performance for mixed-compression inlets that operate over a large supersonic Mach number range. Unfortunately, there is a lack of data describing bleed hole performance characteristics to verify these procedures at high Mach numbers. This paper briefly discusses the analytical procedures for designing advanced inlet systems and suggests facility modifications wherein the procedures can be verified on large-scale inlet models up to approximately Mach number 4.5. (Author) A73-31744 # Nonplanar wings in nonplanar ground effect. J. E. Davis (Acurex Corp., Mountain View, Calif.) and G. L. Harris (California Institute of Technology, Pasadena, Calif.). Journal of Aircraft, vol. 10, May 1973, p. 308-312. 11 refs. A discrete singularity numerical method is developed for solving the problem of a wing in arbitrary nonplanar ground effect. Numerical calculations were performed for various thin, uncambered planar and nonplanar wings (including two wings connected in tandem) in planar and nonplanar ground effect. Some of the numerical calculations were corroborated by experiment. (Author) A73-31746 * # Remarks on vortex-lattice methods. G. R. Hough (NASA, Ames Research Center, Moffett Field, Calif.). *Journal of Aircraft*, vol. 10, May 1973, p. 314-317. 6 refs. Results are presented of some numerical experiments on simple planar configurations. The experiments serve to establish more precisely some ground rules for optimum lattice arrangements. In particular, the location of both the horseshoe vortex elements and the control points at which the surface boundary conditions are to be satisfied is uniquely determined. Questions of lattice arrangement are discussed together with numerical results and problems of control point location. G.R. A73-31747 # Normal mode solution to the equations of motion of a flexible airplane. P. D. Schmitz (USAF, Aeronautical Systems Div., Wright-Patterson AFB, Ohio). *Journal of Aircraft*, vol. 10, May 1973, p. 318-320. 6 refs. A73-31833 # Influence of air oxygen concentration on the thermochemical stability of jet fuels (O vilianie kontsentratsii kisloroda v vozdukhe na termokhimicheskuiu stabil'nost' reaktivnykh topliv). Ia. B. Chertkov and R. M. Kolobova. *Khimiia i Tekhnologiia Topliv i Masel*, vol. 18, no. 5, 1973, p. 47-49. 9 refs. In Russian. Review of the operational circumstances under which jet fuels are used to propel supersonic aircraft. It is shown that fuel oxidation may be expected to drop to a minimal level at an altitude of 20 km while, in its interaction capabilities, the air approaches the character of an inert gas. M.V.E. A73-31905 # An approximate method for the calculation of the velocities induced by a wing oscillating in subsonic flow (Un método aproximado para el cálculo de las velocidades inducidas por un ale, oscilando en el seno de una corriente subsónica). F. J. Alvarez Vara, J. M. Poncel Iñiguez, and J. J. Martínez García (Escuela Técnica Superior de Ingenieros Aeronáuticos, Madrid, Spain). Ingeniería Aeronáutica y Astronáutica, vol. 24, no. 128, Nov.-Dec. 1972, p. 7-15. In Spanish. The perturbation velocity potential for the oscillating wing is investigated, taking into account an approximation provided by the linearized theory. Semianalytical expressions and alternative forms of functions are presented and asymptotic relations are derived for large values of the variable. G.R. A73-32063 Mathematical model for nonstationary linear aero-autoelasticity. S. M. Belotserkovskii. (Akademiia Nauk SSSR, Doklady, vol. 207, Nov. 21, 1972, p. 557-559.) Soviet Physics - Doklady, vol. 17, May 1973, p. 1048-1050. Translation. The behavior of an elastic flight body is analyzed that moves through a continuous medium. The study of its flight control involves the combined solution of problems of aerodynamics, automatic control, and elasticity theory. This problem
complex is therefore termed aeroautoelasticity. The analysis uses a rigorous approach based on linear nonstationary theory. M.V.E. A73-32126 # Comments to the integral equation of the supporting rectangular plane (Bemerkungen zur Integralgleichung der tragenden Rechteckfläche). H. Schubert (Halle, Universität, Halle, East Germany). In: Continuum mechanics and related problems of analysis. Moscow, Izdatel'stvo Nauka, 1972, p. 677-685. 6 refs. In German. A thin rectangular airfoil in parallel flow at a small angle of attack is considered. The flow characteristics are analyzed, taking into account the Prandtl theory of the acceleration potential (1936) with the Euler equations. The mathematical assumptions inherent in the analysis are discussed together with a transformation and the investigation of the obtained function. The integral equation derived is transformed into the integral equation of Weissinger (1963). G.R. A73-32163 A numerical integration method for the determination of flutter speeds. A. J. Bell and D. M. Brotton (University of Manchester Institute of Science and Technology, Manchester, England). International Journal of Mechanical Sciences, vol. 15, June 1973, p. 473-483. 9 refs. Research supported by the Science Research Council. A method of determining the flutter speed of a structural system using a numerical integration method is described. The response of the system to a random disturbance is determined at various wind speeds. From these the system dampings are calculated and the wind speed for which damping is zero is the flutter speed. The method has been developed for application to suspension bridge problems in which the flutter modes are not known functions and to configurations involving structural and aerodynamic nonlinearities. A73-32186 # Aircraft noise and prospects for its control. J. E. Ffowcs Williams (Cambridge University, Cambridge, England) and D. G. Crighton (Imperial College of Science and Technology, London, England). Science Progress, vol. 60, Winter 1972, p. 429-447, 5 refs. This article describes the progress achieved in the last 20 years in the theoretical understanding and practical control of a variety of noise source mechanisms which operate in jet engines. The main features of the noise fields associated with the jet exhaust, at high and low speeds, with rotating machinery and with sources within the engine are described, with an assessment of the current position, and of future trends, in the quest for the quiet aircraft. (Author) A73-32190 # Fatigue tests of wing spar samples (Unavove zkousky vzorku pasnic kridla). V. Kahanek. Zpravodaj VZLU, no. 2, 1973, p. 7-21. 7 refs. In Czech. Results of static and fatigue tests of lower wing spar elements typically used in the root sections of small trainer and passenger aircraft. The samples were tested at stress levels employed in testing complete wing structures. This made it possible to determine the scatter in fatigue properties required in calculations of safe fatigue life. Results obtained with 24 samples were used to construct an S-N curve that provides a quantitative measure of lifetime. A73-32191 # Some findings from a preliminary fatigue experiment with model light-alloy specimens (Nektere poznatky z nastupniho unavoveho experimentu s modelovymi vzorky z lehke slitiny). V. Nejedly. Zpravodaj VZLU, no. 2, 1973, p. 23-35. 16 refs. In Czech. Discussion of the results of fatigue tests carried out with a nonhomogeneous set of model specimens of the root section of helicopter main rotor blades. The preliminary tests considered were carried out with specimens made from an Al-Cu-Mg-Mn-Si-Cr-Ti light alloy. The initial results demonstrate the effects of a number of material and technological factors associated with the fabrication of these complex elements. The influence of these factors on the fatigue properties is evaluated using simple graph-analytical methods of mathematical statistics. A73-32194 * # Nuclear air cushion vehicles. J. L. Anderson (NASA, Lewis Research Center, Cleveland, Ohio). American Ordnance Association, High-Performance Ships Symposium, Washington, D.C., May 8, 9, 1973, Paper. 39 p. 42 refs. This paper serves several functions. It identifies the 'state-of-theart' of the still-conceptual nuclear air cushion vehicle, particularly the nuclear powerplant. Using mission studies and cost estimates, the report describes some of the advantages of nuclear power for large air cushion vehicles. The paper also summarizes the technology studies on mobile nuclear powerplants and conceptual ACV systems/ missions studies that have been performed at NASA Lewis Research Center. (Author) A73-32203 # A method for complex design of axial-flow compressor stages at the mean streamline (Metoda komplexniho navrhu stupne axialniho kompresoru na stredni proudnici). Z. Hujecek and V. Vanek. Zpravodaj VZLU, no. 1, 1973, p. 21-28. 5 refs. In Czech. A73-32351 # Runway visual range (Startbahnsicht). F. Stauffert. Zeitschrift für Meteorologie, vol. 23, no. 3-4, 1972, p. 117-120. In German The runway visual range has been defined by the ICAO as the greatest distance in takeoff or landing direction at which the runway or the light illuminating its boundaries can be seen from a point which is located at a height of 5 m above the runway center line. The various factors affecting the runway visual range are discussed, giving attention to the light intensity, ideal achromatic threshold values, practical threshold values, and environmental brightness conditions. A73-32362 Dallas/Fort Worth - A giant among airports. T. M. Sullivan (Dallas/Fort Worth-Airport, Tex.). Airport Forum, May 1973, p. 31,33-37, 39-42. In English and German. The jumbo jetport, going up midway between Dallas and Fort Worth, covers more than 27 square miles. On opening, the airport will provide a three-runway layout capable of simultaneous aircraft operations, with a total of 66 passenger gates and 12 cargo gates. Some 8,000,000 passengers are anticipated, during the first year of operations. The passenger will find himself concerned with only one small terminal area. Ticketing, check-in services and baggage check, as well as lunch counters and personal service facilities will be in close proximity to the check-in areas. Access roads and the internal transportation system are also discussed together with air cargo planning and the airport's impact on the environment. A73-32363 The difficulties of airport capacity planning. G. A. Champniss and C. J. Phillips (British Airports Authority, London, England). Airport Forum, May 1973, p. 43, 44 (5 ff.). In English and German. It is impossible to achieve perfection in the design of an airport because there are so many conflicting interests. While the airport designer will attempt to forecast the needs for ten to fifteen years ahead, many changes are likely which will have a serious effect on the operation of the airport. The main factors affecting the capacity of the airports include the passenger handling capability, the runway capacity, the capacity of the ground movement guidance and control system, the terminal area capacity, the apron capacity, the method of air traffic control operation, the ground access, the aircraft mix, and the weather. A73-32364 Roskilde - Copenhagen's first satellite. N. Thorsboll (COWICONSULT, Copenhagen, Denmark) and K. P. Harboe (Danmarks Tekniske Hojskole, Lyngby, Denmark). Airport Forum, May 1973, p. 53-61. In English and German. Roskilde airport is an element in a projected system of airports to serve the Copenhagen metropolitan area. The system will comprise a central airport for large commercial aircraft operations and a number of satellite airports along the boundaries of the metropolis to serve general aviation and some of the domestic traffic. The planning stage for the airport is discussed together with the general layout, the pavements, drainage system, lighting and navigation aids, buildings, and figures concerning the major operations involved in building the airport. The VFW 614 on the airport. G. Kern (Ver-A73-32365 einigte Flugtechnische Werke-Fokker GmbH, Bremen, West Germany). Airport Forum, May 1973, p. 77, 78, 80-87. In English and German. A jet aircraft capable of replacing the often obsolescent propeller-driven models presently in use is needed for short-haul air travel, particularly in areas with low traffic volume. However, up to the present there has been no aircraft of suitable capacity and technology available for this purpose. In order to fill this gap, the VFW 614, a twin-jet low-wing aircraft, has been especially designed for economic low-density short-haul operation. The VFW 614 can carry 44 passengers over a distance of up to 650 nautical miles. The M45 H-501 engine is an advanced technology bypass model. Aspects of aircraft handling are discussed together with manoeuvrability on the ground and runway loads. Airport fire precautions. L. Scheichl (Bundes-A73-32366 ministerium der Verteidigung, Bonn, West Germany). Airport Forum, May 1973, p. 101, 103, 104 (6 ff.). In English and German. The basic steps taken to preserve aircraft from fire must observe two principles, the principle of maximum distance between the danger areas, and the principle of separation of the ignition sources. Ground measures include air-navigation facilities, airport lighting, facilities and measures to eliminate the dangers due to obstructions and to overrunning the end of the runway, snow clearance, runway deicing, and fog dispersal. One special method of preventing crash fires is that of foaming the runway. Two mechanisms are discussed to explain the effect of the foam carpet. Various approaches of fighting crash fires are considered, giving attention also to fire fighting rockets and the fighting of crash fires on small or 'poor' airports. Aircraft noise: Should the Noise and Number A73-32414 Index be revised. London, HMSO, 1972. 14 p. \$0.50. A comparison and evaluation of the findings
of the first (1961) and second (1967) surveys of aircraft noise nuisance near London (Heathrow) Airport leads to recommendations based on technical grounds against modification of the presently employed formula for calculating the Noise and Number Index (NNI). It is also considered that any change in such a well established scale as the NNI would have some disadvantages even if the modifications would in T.M. themselves be of benefit. A73-32415 Aircraft noise: Selection of runway sites for Maplin Airport, London, HMSO, 1972. 15 p. \$0.50. A previous study on the choice of runway sites for an airport at Maplin, England is examined from the viewpoint of the significance of aircraft noise as a site selection factor. The quality of information supplied about noise effects in the form of the noise and number index (NNI) is evaluated in technical terms, and the impact of predicted noise levels on future urban growth in the vicinity of the T.M. airport is discussed. A73-32421 # Radio devices for flight vehicle control systems (Radioustroistva sistem upravleniia letatel'nymi apparatami). S. A. Volkovskii, E. I. Onoprienko, and V. A. Savinov. Moscow, Izdatel'stvo Mashinostroenie, 1972, 408 p. 38 refs. In Russian. Detailed information is presented concerning radio devices and radio systems used for controlling various types of flight vehicles rockets, spacecraft, and automatically controlled aircraft. The topics discussed include the principles of radio control of flight vehicles, radio signals and devices used in control systems, the effect of noise on radio communication, radio systems for measuring the coordinates of motion of flight vehicles, radio systems for transmitting data, radio complexes for controlling jet-powered missiles and aircraft, and radio complexes for controlling spacecraft. Electronics and civil aviation; International A73-32426 Conference, Paris, France, June 26-30, 1972, Reports. Volumes 1 & 2 (Electronique et aviation civile; Colloque International, Paris, France, June 26-30, 1972, Communications. Volumes 1 & 2). Conference sponsored by the Union des Associations Techniques Internationales and Société des Electriciens, des Electroniciens et des Radioélectriciens, Paris, Editions Chiron, 1972. Volume 1, 629 p.; vol. 2, 475 p. In French and English. Price of volume 1, \$13.45; volume 2, \$11.90. The sessions were devoted to telecommunications, radar and air traffic control, navigation, reliability and safety, landing, and pilotage. Among the subjects discussed are computer-aided design and testing of large antennas, runway surveillance equipment, elimination of clutter, various radar devices, air traffic control problems, self-reconfiguring computer complexes for ATC systems, automation, tracking methods, data processing systems, distance measuring equipment, Doppler VOR developments, inertial navigation systems, operational surveillance of the 300B Airbus, and optimization of electronic equipment. Attention is given to a nonimage glide path antenna, bad weather automatic approach for helicopters, microwave guidance, and pilot display equipment. F.R.L. A73-32427 Application of digital transmissions to an Aerosat system (Application des transmissions numériques à un système Aérosat). G. David (Télécommunications Radioélectriques et Téléphoniques, Le Plessis-Robinson, Hauts-de-Seine, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 5-19. 10 refs. In French. To resolve the problems of compatibility imposed by the variety of supports to be considered and the information to transmit, an attempt is made to show the advantages of a system where all the information is digitized and transmitted with the help of a data transmission system of high output. Such a solution corresponds to the actual tendency where more and more the machines deal with each other without human intervention. The base digital channel should be capable of carrying on a telephonic conversation. The choice of a process of digitization of vocal signals, the use of a deta coding in a transmission network, control and surveillance, and the channeling of messages are discussed. A73-32428 Data Link and Aerosat - Study of a common on-board equipment (Data Link et Aérosat - Intéret d'un équipement de bord commun). M. Duquenne (Télécommunications Radio-électriques et Téléphoniques, Le Plessis-Robinson, Hauts-de-Seine, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 20-32. In French. A review of the problems posed by the integration of on-board Data Link and Aerosat materials indicates that it is possible to define a common UHF receiver. The Data Link can make use of the emission amplifier of the Aerosat system. From the interface point, with the on-board equipment, studies now in progress should make it possible to arrive at a common solution. The possibility of integrating the two equipments appears more attractive than on the synoptic plan. A73-32429 VOLMET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer (Automatisation des émissions VOLMET à l'aide du système 'DECLAM' utilisant un synthétiseur de parole). D. Flichy (CIT-Alcatel, Centre de Villarceaux, Nozay, Essonne, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 66-73. In French. A73-32431 The Corail radar - Automatic equipment for runway surveillance (Le radar Corail - Equipment de surveillance automatique des pistes). R. Davidson (Paris, Aéroport, Paris, France) and M. Schneider (Laboratoire Central de Télécommunications, Villacoublay, Yvelines, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 82-89. In French, The Corail radar ensures, under the most unfavorable conditions of visibility, the automatic surveillance of a runway and of the approach zone in the landing procedure. It compares at any instant the data which it recovers from different motions with preestablished criteria and releases an alarm to the control tower when an unusual event occurs. The flight controllers are immediately informed of the nature and locality of the incident, and can thus take the necessary precautions. The Corail is a monopulse Doppler radar. F.R.L. A73-32434 Use of associative processors for radar data processing in air traffic control systems. H. Ebert (Telefunken AG, Ulm, West Germany). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 115-124. A73-32435 Relay of radar information (Déport des informations radar). M. Faÿsse and M. Duquesne (Direction de la Navigation Aérienne, Service Technique, Paris, France). In: Elec- tronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 125-135. In French. The control of air traffic is accomplished in France in the three centers of Paris, Aix-en-Provence, and Bordeaux, while the radar stations are distributed throughout the territory. So that the controllers may have a complete radar image, it is indispensable that the information can be relayed from the station to the control center ower a distance which may reach several hundred kilometers. The system used is a narrow band digital relay carried by telephone line. On arrival at the control center the information enters directly into a computer which generates an entirely synthetic radar image which can feature the plots issued from several radars, as well as alphanumerical information. A73-32437 The air traffic control R & D program of the Federal Aviation Administration. D. R. Israel (FAA, Washington, D.C.). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 148-163. A73-32438 Superposition of goniometric vectors on the radar image (Superposition des vecteurs gonio sur l'image radar). M. Millot (Société Industrielle des Nouvelles Techniques Radio-électriques et de l'Electronique Français, Asnières, Hauts-de-Seine, France) and M. Neu (Rohde et Schwarz France, Paris, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports, Volume 1. Paris, Editions Chiron, 1972, p. 164-170. In French. The advantages of radio direction finding involve its ability to function in conditions where radars can only work with difficulty (e.g., certain types of clouds, or a radar target so low that it cannot be distinguished from a chain of mountains). On the other hand, a radio direction finder has advantages if it is desired to observe an aircraft which is outside the zone covered by a given radar. In this case, a biangulation or a triangulation, eventually superposed on a radar image, is of great interest. In addition to the possibility of thus putting a direction finding display at the disposition of the controller, this superposition represents a procedure of identification of echoes presented on the radar screen which is not laborious. F.A.L. A73-32439 Self-reconfiguring computer complexes for A.T.C. Systems. M. Freedman (Plessey Co., Ltd., Weybridge, Surrey, England). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 171-177. A computer complex which has been specially designed for air traffic control systems is described which combines the advantages of two previous approaches, one of which was for an experimental electronic telephone exchange at Morris, III., and the other the No. 1 ESS (Electronic Switching System) which is now the standard
medium-to-large telephone exchange in the United States. The computer complex uses only one or two redundant modules of each type, but includes built-in hardware for fault detection. It is suggested that anyone setting out to design an ATC system with an availability requirement similar to that specified for the U.S. en route system should seriously consider the use of self-reconfiguring computer complexes. A73-32440 Hard/soft optimization of ATC systems (Optimisation hard/soft des systèmes ATC). M. Lepetit (TVT, Meudon, Hauts-de-Seine, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 178-184. In French. Derivation of criteria for the optimal selection of techniques to be used in radar information processing systems. The application of these criteria is illustrated by a specific example of hardware and software selections made for the optimal implementation of a set of defined functions. M.V.E. A73-32441 Automation of the print-out of strips of flight plans for air traffic control (Automatisation de l'impression des strips de plans de vol pour le contrôle du trafic aérien). M. Hebert (Société Anonyme d'Etudes et Réalisations Nucléaires, Paris, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports, Volume 1. Paris, Editions Chiron, 1972, p. 185-192. In French. A73-32442 Functioning in multiprocessing of two 10020 computers at the Bretigny Eurocontrol Experimental Center (Fonctionnement en multitraitement de deux ordinateurs 10020 au Centre Expérimental Eurocontrol de Brétigny). A. Dumont (Compagnie Internationale pour l'Informatique, Vélizy-Villacoublay, Yvelines, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 193-202. In French. A73-32444 Automated system of mixed /civil and military/ control (Système automatisé de contrôle mixte /civil et militaire/). P. Abraham (Société Industrielle des Nouvelles Techniques Radioétectriques et de l'Electronique Française, Asnières, Hauts-de-Seine, France). In: Electronica and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 211-218. In French. Following definition of the requirements and functions of a mixed civil and military airspace control system, the air traffic control equipment and air-defense materiel capable of implementing such a system are discussed. As an example of a system of this kind, the MINISTRIDA system, in particular, is described. M.V.E. A73-32445 CIRCA - An air traffic control system (CIRCA - Système de contrôle de la circulation aérienne). M. Tetreau (ISS, Paris, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 219-225. In Review of the purposes, circumstances, functions, hardware and software organization, and operations start of the CIRCA air traffic control system. The considerable programmed-logic integration possibilities afforded by the CIRCA equipment and the latter's functional flexibility are discussed. M.V.E. A73-32446 Operational control. M. Farooq (International Civil Aviation Organization, Baghdad, Iraq). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 233-237. Operational control has been defined as the exercise of authority over initiation, continuation, diversion, or termination of flight. In many cases, it has become either impossible or unpracticable for the pilot in command to assess alone all the various factors requiring consideration prior to and during a flight operation. Approval of the flight plan requires generally joint agreement by the pilot in command and the qualified ground personnel. The continued assessment of weather information, monitoring of adequacy of fuel, and recommendations of alternative plans necessitate an extension of the preflight duties throughout the course of the actual flight operation. G.R. A73-32447 Some remarks on operational problems associated with the introduction of automatic data processing into air traffic control. H. Günter (EUROCONTROL, Brussels, Belgium). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 238-246. A73-32448 MADAP - Implementation of a large size real time data processing system. R. Ehrmanntraut (Eurocontrol, Beek, Netherlands). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 247-258. Some historical facts and the purpose of the MADAP system are given. The operational, technical, and software characteristics of the system are explained in a way, so that the auditor may get an impression on the size of the system and the real-time software task. It is rather aimed at characterizing the system than describing it. After this, the different phases of the MADAP implementation are discussed, whereby false estimations at the beginning and the necessary remedy actions are highlighted. Some statistics are given concerning the staff situation, work allocation and usage of computer time. Finally it is tried to make an analysis of some events of the contract which may be considered as being successful. (Author) A73-32449 PRS-system for determination of position of flight inspection aircraft for control of ILS-and VOR facilities. T. Breien (Trondheim, Universitetet, Trondheim, Norway) and B. Forssell (Norwegian Institute of Technology, Trondheim, Norway). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 277-282. A73-32451 A low-cost phased-array airborne weather radar. R. A. Applegarth (Aradar Corp., Plymouth Meeting, Pa.). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 292-296. The phased-array X band radar described is suitable for use in light aircraft including single-engine types for weather detection and ground mapping. For use in a single-engine aircraft the entire antenna and transmitter/receiver must fit inside the wing with no bulges and with a minimum effect on the aircraft structure. The resolution displayed should provide sharply defined mapping of large bodies of water and shore lines. The design approaches selected to satisfy the various requirements are discussed. G.R. A73-32452 Doppler VOR developments in Australia. B. R. Johnson and J. G. N. Lee (Amalgamated Wireless /Australasia/, Ltd., Alwych, London, England). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 297-305. 12 refs. It is pointed out that Doppler VOR provides a VOR system which is entirely compatible with existing VOR receivers and overcomes a wide variety of site problems whilst producing a fundamentally more accurate system. The economics of Doppler VOR are discussed together with system problems, giving attention to the blending function, the antenna system, and questions of ground measurement and monitoring. A system description is given, taking into account the transmitter, aspects of sideband generation, blending function generation, and reference modulation. Questions of flight measurements and instrumentation are also considered. G.R. A73-32453 Special VOR systems (Systèmes VOR spéciaux). M. de la Chapelle (Thomson-CSF, Levallois, Hauts-de-Seine, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 306-315. In French. Review of the French VOR system development effort, started in 1970 and aimed at the definition of a single type of equipment capable to operate on any site at performance levels meeting ICAO standards. The description of antenna systems, the effort's main application object, is given special attention. M.V.E. A73-32454 A VOR sensor of advanced design - The Bendix RVA-33A. J. L. Whittaker (Bendix Corp., Avionics Div., Fort Lauderdale, Fla.). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 316-323. Advances in available technology and the decision by the airline industry to define an ILS sensor for autoland systems separate from the VOR sensor, have resulted in the development of a new VQR sensor of revolutionary design. Specific features which differentiate the RVA-33A from the device formerly used include receiver improvements, digital outputs, new analog outputs, constant deviation, data smoothing, and the absence of moving parts. G.R. A73-32455 Presentation of the area navigation computer TCE-71 A. A. Beriot (Thomson-CSF, Malakoff, Hauts-de-Seine, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 324-332. A description of the system is presented, giving attention to the navigation computer unit, the control display unit, and the automatic data entry unit. The system operating modes are discussed together with sensor inputs, system concept, aspects of lateral navigation, vertical navigation, waypoint parameter storage, and reversion to sensor outputs. Questions of system input and output are considered together with the control display unit and system main features and specifications. G.R. A73-32456 Principle and results of the Dopcler VOR system. H. Popp (Standard Elektrik Lorenz AG, Stuttgart, West Germany). In: Electronics and civil aviation,
International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 333-345. In the national airway structures, cockpit navigation of civil aircraft is primarily accomplished by reference to the VOR/DME radio navigation system. The azimuth and distance information when processed by an airborne computer can be used as basis for area navigation. The bearing information transmitted by a VOR station can suffer deterioration of signal quality as a result of wave propagation disturbances. The Doppler VOR practically eliminates the drawbacks of the conventional VOR system. The degree of signal quality improvement under poor siting conditions corresponds to a factor between 5 and 8 as operationally demonstrated. By insertion of an additional frequency-modulated reference signal, the bearing accuracy can be increased to plus or minus 0.5 degree. (Author) A73-32457 The MGC 30 inertial system (Le système inertiel MGC 30). J. Hardouin (Société d'Applications Générales d'Electricité et de Mécanique, Paris, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 346-355. In French. Description of the French MGC 30 inertial navigation system designed to meet fully but economically the requirements of civil aviation. Following a review of the physical and technological aspects of its design, with special attention to its inertial platform, gyroscopes, accelerometers, electronics, and digital subassembly, the ease of its maintenance is discussed, along with its application range. A73-32458 Operational monitoring of the A 300 B airbus (Surveillance opérationnelle de l'airbus A 300 B), M. Le Bouar and A. Moline (Société Nationale Industrielle Aérospatiale, Blagnac, Haute-Garonne, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 357-364. In French. Review of the passive and active monitoring provisions meeting the operational supervision requirements of the A 300 B airbus. A discussion of the visual and aural routine and emergency-warning active indicator system is followed by a brief outline of the passive system of digital flight data recording, acquisition, and entry. M.V.E. A73-32459 The safety, the reliability, and redundancy in the automatic flight control system of the A300-B Airbus (La sécurité, la fiabilité, la redondance dans le système de contrôle automatique du vol de l'Airbus A300-B). J. Bodin (Société Française d'Equipements pour la Navigation Aérienne, Vélizy-Villacoublay, Yvelines, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 365-376. In French. A73-32460 Onboard electronic equipment optimization and redundancy (Optimisation des équipments électroniques de bord et redondance). J. de Cortieu (Thomson-CSF, Bagneux, Hauts-de-Seine, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 377-384, In French. The optimization of redundancy in application to onboard electronic equipment for civil and military aircraft is discussed. In particular, the hypotheses underlying the concept of reliability are reviewed, along with future trends in the philosophy and practices of reliability and redundancy. M.V.E. A73-32461 An ILS sensor for fail operative automand systems - The Bendix RIA-32A. J. L. Whittaker (Bendix Corp., Avionics Div., Fort Lauderdale, Fla.). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 385-394. The receiver sections of the RIA-32A, in both the localizer and the glide slope, are conventional superheterodynes. Fixed tuned bandpass is utilized together with preselectors and triple conversion. Two areas were given particular attention in the receiver design, including the IF selectivity package and the AGC filter. The deviation circuits are discussed together with the integrity monitor, the failure mode and the effect analysis, the self-test features, and the malfunction memory. G.R. A73-32462 ARINC-573 recording system - Application to maintenance (Système d'enregistrement ARINC 573 - Application à la maintenance). C. Jouvenot (Société de Fabrication d'Instruments de Mesure, Massy, Essonne, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 405-412. In French. Discussion of the use of data from onboard flight parameter recorders in the solution of problems of aircraft maintenance and for improving the cost efficiency of airborne materiel. While the art of so using these flight record data is as yet far from perfection, such a utilization of these data is illustrated by a few specific examples including the cases of the Mercure and A-300 Airbus aircraft prototypes. A73-32463 A non-image glide path antenna. O. H. Longva (Trondheim, Universitetet; Norwegian Institute of Technology, Trondheim, Norway). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 426-432. The described design of the glidepath antenna for an ILS system takes into account the specifications of the Convention of Interna-Pasadena, Calif.]. Optical Engineering, vol. 11, Nov.-Dec. 1972, p. 119-126. Contract No. NAS7-100. The digital star tracker represents a novel departure from previous analog designs in terms of circuit implementation and operational capabilities. As an element of an all-digital spacecraft control system, it combines proven low-level analog signal processing with digital error control and command functions. Additional capabilities that are obtainable with the digital circuitry include programmable intensity threshold gates, commanded electronic pointing control, and an acquisition/control algorithm which minimizes the effects of straylight disturbances. The capabilities inherent in the implementation have been successfully demonstrated in a laboratory model of the instrument. (Author) A73-32464 An instrument approach system for Hong-Kong International Airport. E. J. Proctor (Civil Aviation Department, Queensway, Hong Kong). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 433-445 Hong Kong has but a single runway extending into the sea for which one approach is provided with Instrument Landing guidance in more or less the conventional configuration. The other approach to the runway is currently a visual one necessitating two 45 deg turns because of nearby mountains and airspace restrictions. In an effort to provide some form of instrument guidance on this approach, certain feasibility trials have been carried out with the normal elements of an Instrument Landing System and which would provide guidance for approaching aircraft to within two miles of touchdown after which a visual approach with one 45 deg turn would be required for landing. This paper deals with the ideas behind, and the feasibility trials of, an unusual Instrument Approach System at Hong Kong International Airport. (Author) A73-32465 Automatic helicopter approach in poor visibility (L'approche automatique des hélicoptères par mauvaise visibilité). D. Autechaud (Société de Fabrication d'Instruments de Mesure, Massy, Essonne, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports, Volume 1. Paris, Editions Chiron, 1972, p. 446-452. In French. Problems associated with helicopter landing approaches in poor visibility are discussed, along with the flight security aids designed to solve these problems. Following a review of typical civil and military helicopter tasks, and of helicopter-flight and landing-approach peculiarities, particularly in poor visibility, a brief description is given of the nature and capabilities of some French material including ground facilities and onboard equipment that make possible safe automatic helicopter landing approaches. M.V.E. A73-32467 The SYDAC system (Le système SYDAC). M. Presles (Direction de la Navigation Aérienne, Service Technique, Paris, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 463-473. In French. Description of the landing system SYDAC (French acronym for C-band landing system) that operates on 5000 MHz and uses the classical ILS angular coding method. Less costly than ILS, SYDAC uses simplified onboard equipment. Originally designed for meeting tactical military needs, a civil aviation SYDAC version has been designed for secondary airports, including STOL ports and minor Alpine airports, that cannot afford ILS. M.V.E. A73-32468 Microwave guidance in relation to the new operational requirements. J. Benjamin (Royal Aircraft Establishment, Radio Dept., Farnborough, Hants., England). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 474-483. 5 refs. Research sponsored by the Civil Aviation Authority of England. Several civil and military statements of operational requirements now exist for microwave guidance systems. All are provisional and may be modified in due course. A common feature has been the change in emphasis compared with current landing systems from 'guidance' to 'position measurement.' The widest variations are concerned with coverage requirements. Implications of position measuring capability, and operational configurations and choice of coordinate measuring system are discussed. Microwave propagation
is considered, treating problems of shadowing and of fading due to ground reflections. Aspects of the microwave landing system are reviewed. A73-32469 Scanning beam landing system for civil aviation in the 1970's. F. X. Kelly (Cutler-Hammer, Inc., AIL Div., Farmingdale, N.Y.). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 484-492. Scanning beams simultaneously provide wide volumetric coverage, highly precise information which is equally accurate at any point in the coverage, and means for discrimination against signal reflections and obstructions that are inevitable at many sites. The ground equipment produces two separate fan-shaped scanning beams. One sweeps horizontally across a relatively broad sector, e.g., 20 deg either side of the runway centerline, and the other sweeps vertically from about 20 deg above the horizontal down to the horizontal. The equipment and procedures are described and discussed. It is considered that this technology can provide solutions to specific problems for civil aviation pending the implementation of the microwave landing system. A73-32470 The 'AIL-CO-SCAN' system of landing (Le système d'atterissage 'AIL-CO-SCAN'). M. Adam (Engins MATRA, S.A., Vélizy-Villacoublay, Yvelines, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 493-502. In French. The CO-SCAN system of landing is the latest of scanning beam equipments developed by a division of Cutler-Hammer for the requirements of STOL aircraft and helicopters. Within the framework of its department of airport layout, the Matra company was led to study an economical system whose installation is not restricted by the environment. CO-SCAN is a scanning beam landing system which features 'localizer' and 'glide' functions. In practice, the system provides an approach window 13.5 km wide and 6.7 km high at a distance of 18.5 km from the beacon. A73-32471 Situation errors in microwave landing systems (Les erreurs de situation des systèmes d'atterrissage en micro-ondes). P. Fombonne (Thomson-CSF, Gennevilliers, Hauts-de-Seine, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 503-512. In French. The future landing system should be much better protected than the ILS against the effects of multiple paths. This is a requirement which is found at the head of all operational specifications. If only the framework of system indicators of angles which constitute the majority of numerous proposed solutions is considered, a simple and effective means of procuring the radio link between the ground station and the aircraft would consist of equipping the former with a directional antenna. When considering only situation errors, the beating beam system combats them in a very effective way. It consists of refraining from radiating the energy where it is not useful. For the Doppler system to rival the beating beam system, it would be necessary to complicate the power supply to the network or install an on-board tracking filter. A73-32472 Electronics and piloting (Electronique et pilotage), J. C. Buck (Organisme du Contrôle en Vol, Paris, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 513-516. In French. The piloting loop consists of observations of the real track by means of available instruments, evaluation of separations between the observed track and the track desired, working out of track correction orders, and transmission of the orders by action on the flight controls. So that pilotage is correct, it is necessary that the different elements of the loop - i.e., the instruments, the pilot, and the aircraft possess certain qualities. It is there that electronics intervenes. Electronics and piloting instruments, electronics and airline pilot training, and electronics and flying qualities are discussed. A73-32473 Efficient flight management - A step forward in flight safety. E. Marmisolle-Daguerre (Sperry Rand France, Puteaux, Hauts-de-Seine, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 535-544. Following a review of early blind flying instrumentation and procedures, present-day devices are described and discussed. The Sperry zero reader, a pioneer flight director system, was developed to relieve the pilot's burden. The Sperry Integrated Instrument System arrived in time for the first generation of jet transports. The most critical instrument for short-term flight management is the attitude direction indicator. Horizontal situation indicators provide a semipictorial display of ground track data. The radio magnetic indicator has undergone considerable change in adapting to technological progress. The instrument comparison monitor is an integrity assessment tool. A useful device for easing crew workload is the thrust rating system. Some future devices such as advanced cathode-ray tube displays are discussed. A73-32474 Electronics and the pilotage of the Concorde (L'électronique et le pilotage du Concorde). R. Deque (Société Nationale Industrielle Aérospatiale, Blagnac, Haute-Garonne, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 545-553. In French. In recent aircraft, and especially with the appearance of the SST, electronics finds application in practically all systems. The importance of electronics in the fields of flying qualities and pilotage of the Concorde is discussed. The problems of pilotage and the solutions adopted to resolve them are outlined. The systems described include electric flight controls, an artificial system of restitution of forces, an electric trim computer, autostabilizers, an automatic throttle, and an automatic pilot. The systems were required to be safe in normal operation and in case of breakdown, be of minimum size and complexity, and be easy to maintain in service. Results of numerous tests carried out on the ground and in flight are described. A73-32475 System of electric control of surveillance of the control surfaces of the Concorde (Système de commande électrique de surveillance des gouvernes du TSS Concorde). H. Boulva (Thomson-CSF, Issy-les-Moulineaux, Hauts-de-Seine, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 554-563. In French. The Concorde will be the first commercial aircraft in the world truly equipped with electric linkage flight controls. The mechanical system is a safety linkage which does not intervene in any way in the course of supersonic flight. The basic concepts which led the constructors to envisage such a system are to improve the performance of the aircraft by nearly eliminating hysteresis, to reduce the friction forces considerably, and to ensure a more exact return of the control surfaces to zero. It is also expected that the integration of the systems can be improved. The aircraft is equipped with six elevons and two directional control surfaces. The Thomson-CSF equipment is described in detail, with discussion of principles. F.R.L. A73-32476 The lowering of minima of third-level and business aircraft (L'abaissement des minima des avions d'affaires et du troisième niveau). M. Chalimon (Société Française d'Equipements pour la Navigation Aérienne, Vétizy-Villacoublay, Yvelines, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 564-575. In French. The product considered is an aircraft of small or medium weight which must carry passengers and freight from one point to another. All the devices put on board the aircraft must work together for the success of this mission. The criteria taken into account are price, spead and range, comfort, reliability, safety, and simplicity of operation. The Mini-Tapir system is described, which is a compromise between the different criteria envisaged. The apparatus includes detectors for vertical control, a gyrometer and an accelerometer, and a static pressure reference. The Mini-Tapir system was conceived to satisfy Categories I and II weather minima. F.R.L. A73-32477 The application of the mini-computer to the computation of the N 1 limit of a jet engine (L'application du mini-calculateur au calcul du N 1 limite d'un réacteur). L. Camberlein and G. Ferlet (Société d'Applications Générales d'Electricité et de Mécanique, Division Aéronautique, Paris, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 576-586. In French. The evolution of technology has made it possible to develop small universal digital computers which lend themselves particularly to decentralized computation systems aboard aircraft. The system of computation of the N 1 limit of the engines of the A300-B Airbus is an example of significant utilization. The principles are reviewed and the apparatus is described, with emphasis on the characteristics of the UTD minicomputer, which can be used in many other aircraft equipments, such as inertial navigators, aerodynamic central stations, automatic pilots, and AIDS. F.R.L. A73-32478 New structure of on-board microcomputers, using large-scale integrated logic circuits (Nouvelle structure de micro-calculateurs embarqués utilisant des circuits logiques intégrés à grande échelle). J. Zirphile and J. C. Belmonte (Société Générale de Constructions Electriques et Mécaniques Alsthom, Grenoble, France). In:
Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 1. Paris, Editions Chiron, 1972, p. 587-596. 11 refs. In Erench A73-32479 Civil avionics - The last quarter century and the next one. P. J. Klass. In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 686-699. A blueprint for the future drafted 25 years ago by the Radio Technical Committee for Aeronautics was based on using higher-frequency radio navigation aids such as VOR and distance measuring equipment, both of which were largely in the experimental stage. Primary radar was expected to play a key role in the terminal area, but the principal ground-based sensor for ATC was projected to be secondary radar and the airborne transponder. The driving force behind future predictions is the certainty that the number of civil aircraft which must be accommodated will increase. There must be increased use of automation, with extensive use of microelectronics. Line-of-sight limitations impose operational restraints in certain parts of the world, and can be eliminated by use of artificial satellites. Possible procedures are considered in detail. A73-32480 Digital modulation procedures adapted to aeronauticel transmissions by satellite (Procédés de modulations numériques adaptés aux transmissions aéronautiques par satellite). C. Olier (Télécommunications Radioélectriques et Téléphoniques, Le Plessis-Robinson, Hauts-de-Seine, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 706-722. 5 refs. In French. A73-32481 Technologies applicable to the development of an onboard L-band transmitter (Technologies applicables à la réalisation d'un émetteur de bord en bande L). J. Maupetit (Société Anonyme de Télécommunications, Paris, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 723-730. In French. A73-32482 Automation of the Yugoslav AFTN network and its future expansion (Automatisation du réseau AFTN Yougoslave et son expansion future). B. Marinkovic (Savezna Uprava za Civilnu Vazdusnu Plovidbu, Belgrade, Yugoslavia). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 731-740. In French. The actual configuration of the Yugoslav Aeronautical Fixed Telecommunications Network (AFTN) is based on the principle of two networks in star form, because of the separation of the country in two regions for reasons of air traffic safety. The regions are Belgrade and Zagreb. The authorities undertook automation to eliminate the inconveniences of the network and the actual centers according to experience acquired by the exploitation of different automatic systems throughout the world, and by study of documentation of modern equipment. Given the flexibility of the automatic digital computer-controlled system, it is possible to envisage an expansion of the system over the short and long terms. F.R.L A73-32483 Some characteristics of automated systems of air traffic control (Quelques caractéristiques des systèmes automatisés de controle de la circulation aérienne). R. Butin (EURO-CONTROL, Brussels, Belgium). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 741-752, In French. Whatever may be the differences in the basic philosophy or the technique of development of flying control systems, they all have a point in common, i.e., systems of information processing in real time. It was considered useful to separate the common characteristics of these systems while taking the opportunity, as a function of acquired experience, notably at Eurocontrol, to provide indications of certain particular solutions. An attempt is made to examine the systems of information processing in real time for the control of air traffic by regrouping their characteristics in three categories: those which arise because these systems are intended for air traffic control, because the systems are in real time, and because the systems are 'overall systems.' A73-32484 Application of the visualization of radar information in television (Application de la visualisation d'informations radar en télévision). C. Georges (TVT, Meudon, Hauts-de-Seine, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 753-763. In French. Among the images presented and put at the disposal of air traffic controllers, television takes a preponderant part. In effect, the visualization of images of air traffic control in rooms said to be daylight illuminated is more and more an operational imperative. The synthetic visualization, at a high rate of renewal of information of air traffic control issuing from automated systems of radar information processing could be secured by a system of television visualization, thus making it possible to increase the reliability and availability of the information without profoundly modifying the conditions of exploitation. A73-32485 The London Air Traffic Control Centre radar data processing system. F. K. Spokes (Civil Aviation Authority, London, England) and P. Q. Stubbs (Plessey Co., Ltd., Weybridge, Surrey, England). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 764-772. During the last decade, the U.K. Air Traffic Control Display System has evolved from the crude form of dark display of primary radar, to the highly sophisticated system of today where synthetic displays of primary and secondary data, viewed in a bright environment, will be operational by the end of this year. This development has been carried out in a number of phases and the paper describes how this was implemented. In a project of this complexity it was necessary to resolve many problems as they arose. This was achieved by close co-operation between the Authority and industry. (Author) A73-32486 Graphical distribution in colors adapted to traffic control (La visualisation graphique en couleurs adaptée au controle de trafic). G. Melchior (CIT-Alcatel, Paris, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 773-790, In French. Following a study carried out in the Laboratories of Marcoussis, Center of Research of the CGE, the Division of Electronic Applications of CIT-ALCATEL developed a graphic peripheric of high performance: the VG 1610 system. The characteristic which makes the device original and of interest is color. Commercial production and marketing has been achieved. The graphic visualization offers this improvement without any opposing disadvantages concerning the other performances. F.R.L. A73-32487 Operational utilization of an aeronautical satellite system for air traffic control over the North Atlantic. M. O'Hagan and G. H. Stephens (Plessey Co., Ltd., Weybridge, Surrey, England). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 791-799. A73-32488 Procedures and ground methods associated with the exploitation of a system of aeronautical satellites (Procédures et moyens au sol associés à l'exploitation d'un système de satellites aeronautiques). J. de Barbeyrac and P. G. Caumon (Société d'Etudes des Systèmes d'Automation, Paris, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 800-811, In French. Attention is first given to an exposition of the actual state and the developments foreseen in the air traffic situation above the North Atlantic, under the double aspect of the channeling of communications between the aircraft and the ground, and the control of traffic. There follows a presentation of the principles of procedures of control and the channeling of communications which could be established thanks to a system of geostationary satellites. Some factors concerning certain ground elements of this system are discussed. A73-32489 Guidance of aircraft according to techniques of trajectory plotting with a clock (Guidage des avions d'après les techniques de la trajectographie à l'horloge). J. Besson and J. Boillot (ONERA, Châtillon-sous-Bagneux, Hauts-de-Seine, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports, Volume 2. Paris, Editions Chiron, 1972, p. 812-827. 8 refs. In French. A73-32490 Precision DME equipment. D. Graziani (Fabbrica Apparecchiature per Comunicazioni Elettriche Standard S.p.A., Milan, Italy). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 828-838. #### A73-32491 Civil and military authorities considered it necessary to adopt precision DME as a complementary aid to the new microwave landing system. The accuracy was to be better than 8 m, and since such accuracy is not possible with the ICAO DME, new techniques had to be developed solving both the problems of accuracy and security on the L band. A frequency hopping principle is described in which it is proposed to stay on each hopped channel for 3 msec (dwelling time), employing 0.1 msec for hopping from one channel to the other (settling time). A73-32491 Area navigation operational overview. R. J. Hallabeck (Eastern Air Lines, Inc., Flushing, N.Y.). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2.
Paris, Editions Chiron, 1972, p. 839-845. An STOL demonstration was conducted by Eastern Air Lines in 1968 in conjunction with McDonnell-Douglas, Breguet, Decca, the FAA and other supplementary avionics equipment manufacturers to investigate the feasibility of area navigation. In this demonstration on the Northeast Corridor (Boston to Washington) area navigation concepts were authenticated. There is an indication of a significant saving of time on all segments. Air traffic controller acceptance provided the major difficulty. A73-32492 Limitations in the use of all-electric systems for vital application in civil aircraft. C. Britnell (Civil Aviation Authority, London, England). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 846-854 Electronic systems employed for vital applications in civil aircraft invariably have to contain a number of independent channels to ensure that the probability of loss of the whole system during a single flight is adequately remote. The great advantage of using this technique is only achieved if single faults which can affect all channels or otherwise cause total system failure can be eliminated. The difficulty of proving beyond doubt that such faults do not exist is seen to be hindering the application of electronic systems to civil aircraft and in some instances is resulting in non-electric subsystems being retained for use should the primary electronic system fail. (Author) A73-32493 Study of the integrity of an equipment - Application to radio altimeters for category III landing (Recherche d'intégrité d'un équipement - Application aux radioaltimètres d'atterrissage catégorie III). R. Gallois and J. P. Landrot (Télécommunications Radioélectriques et Téléphoniques, Le Plessis-Robinson, Hauts-de-Seine, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 855-860. In French. A73-32494 System of recording based on partial on-board processing (Système d'enregistrement fondé sur un traitement partial à bord). C. Gouillon (Union de Transports Aériens, Le Bourget, Seine-St-Denis, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 861-876. In French. When KLM, SAS, Swissair, and UTA (KSSU) decided to standardize their future fleet of large aircraft, one of the objectives was to equip these aircraft with an elaborate system of recording which could be used both as a management tool and for technical and operational studies. The regions in which the companies expect to profit are flight safety, flight analysis, development of an automatic landing system, and surveillance of systems and aircraft performances, e.g., engines and fuel consumption. The system of acquisition and recording of data (Aircraft Integrated Data System) which KSSU installed on its Boeing 747 and McDonnell Douglas DC-10 aircraft is in fact a very elaborate system which ensures the surveillance and the recording of about 400 parameters during all the flight phases. The system comprises an on-board digital computer which computes overlimits, analyses and preliminary diagnoses, visualization of information, and makes possible selective recording of essential information. F.R.L. A73-32495 Analysis of the reliability of airborne material in an airline company - Objectives and methods (L'analyse de la fiabilité du matériel volant dans une compagnie aérienne - Objectifs et méthodes). J. L. Lesage (Secrétariat Général à l'Aviation Civile, Paris, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 877-890. In French. All major airlines carry out a permanent follow-up of the reliability of their airborne material. Overall, the methods utilized at Air France are not unique, and can be found in other European and American countries. This is due to the very good relations which exist between the technical services of different companies, which favor the exchange of information or new methods. Reliability is defined as a method of maintaining safety at an acceptable level, and a method of reducing costs. In the course of the last ten years the balance sheet of reliability studies at Air France has been largely positive. A73-32496 AIDS and operational flight control (A.I.D.S. et controle opérationnel des vols). M. Rohou (Air France, Direction du Matériel, Orly, Val-de-Marne, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 891-894. In French. Discussion of the merits of aircraft integrated data systems (AIDS) for use on commercial passenger aircraft. Assessed as a means for verifying the soundness of each aircraft system's utilization, for sudying incidents affecting flight safety and control, and for statistic data for flight statistics, AIDS is shown to be a valuable tool for optimizing the operation of commercial aircraft. M.V.E. A73-32497 Microwave holography application to landing without visibility (Application de l'holographie hertzienne à l'attérrissage sans visibilité). S. Lefeuvre (Ecole Nationale Supérieure d'Electronique, d'Electrotechnique, d'Informatique et d'Hydraulique, Toulouse, France) and J. Pavaux (Ecole Nationale de l'Aviation Civile, Toulouse, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 906-915. In French. The applicability of microwave holography to all-weather landings is discussed. Following a review of holography fundamentals and the microwave usability limits compatible with sharp-image holography, various implementation alternatives capable to ensure all-weather landing safety are presented. M.V.E. A73-32498 ILS localizer antenna for difficult locations. O. P. Hakonsen (Trondheim, Universitetet; Norwegian Institute of Technology, Trondheim, Norway). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 916-927 The localizer antenna system is usually positioned at the far end of the runway, as seen from an approaching aircraft. It radiates two signals of identical frequency, the CSB and the SBO signals. The localizer antenna may be a linear array, orthogonal and symmetric with respect to the runway center line. Steps taken to obtain an improved localizer antenna system are discussed, giving attention to the selection of log-periodic dipole antennas. G.R. A73-32499 Need and requirements for the ILM. R. Schilling (Swissair AG, Zurich Airport, Switzerland). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 928-934. It is concluded on the basis of weather statistics that problems presented by the occurrence of fog will be essentially solved if operations in the case of RVR's of about 150 m are possible. It is very desirable that short and long hauf fleets should have such operational capabilities. A number of fundamental methods for obtaining these capabilities are discussed, taking into account fail-operational autoland, approaches for fog dissipation, and fail-passive autoland plus visibility augmentation. G.R. A73-32500 PB-75 flight guidance system. D. L. Beckman (Bendix Corp., Avionics Div., Teterboro, N.J.). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 935-947. The flight guidance system examined is considered primarily for medium to large jet transports where basic Cat IIIA operation is required. The required devices can be installed into existing air frames without primary control system modification. A system description is presented, giving attention to system operating modes, ILS control laws, redundancy and monitoring, torque slaving, and the built-in test capability. G.R. A73-32501 FGS-70 flight guidance system. A. T. Kirchhein (Bendix Corp., Avionics Div., Fort Lauderdale, Fla.). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 948-964. The new flight guidance system was designed primarily for general aviation, commercial and military transports, with specific attention to interchangeability, growth, maintainability, and integration between the autopilot and flight director. A system description is presented, giving attention to functional capabilities, the augmentation control laws, questions of the autopilot/flight director integration, the attitude director indicator, built-in test equipment, and problems of line maintenance. G.R. A73-32502 The testing and evaluation of an experimental Doppler landing guidance system. F. G. Overbury, P. K. Blair (Standard Telecommunication Laboratories, Ltd., Harlow, Essex, England), and J. M. Jones (Royal Aircraft Establishment, Farnborough, Hants., England). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 965-975. A73-32503 The multipath challenge for the microwave landing system. L. L. Sanders (ITT Gilfillan, Inc., Van Nuys, Calif.). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 976-986. One of the important objectives of a new microwave landing system (MLS) is a substantial improvement in freedom from siting effects compared to the current UHF/VHF ILS. This should provide improved accuracies at currently instrumented airports and make it practical to install the
microwave equipment at airports where it is not feasible to install the UHF/VHF ILS. In this paper, the various forms of multipath reflection effects are categorized so that an engineering evaluation can be made of the success in achieving this goal. A typical model is given for each situation, together with estimates of the characteristics of the reflected signals. The major problems for the elevation guidance element include highly reflective ground and rising terrain in the approach zone. Multipath problems for the azimuth guidance element include reflections from large hangars and aircraft. There are also unique problems from moving aircraft. (Author) A73-32504 M.A.D.G.E. - Microwave Aircraft Digital Guidance Equipment: Description of the system (M.A.D.G.E. - Microwave Aircraft Digital Guidance Equipment: Description du système). C. Viret (Société d'Optique, de Mécanique, d'Electricité et de Radio, Argenteuil, Val-d'Oise, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 987-1002. In French. A73-32505 The MADGE system - Operational results and stretch potential. M. Derwent (MEL Equipment Co., Ltd., Crawley, Sussex, England). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 1003-1012. Two years of test flying enables an accurate evaluation of the MADGE system to be given. The results obtained are discussed, also the influence of parasitic reflections (multipath signals). The tests were principally carried out by the Royal Aircraft Establishment, also by NATO during an evaluation of four different systems at Saint Raphael (Frejus). The MADGE system has the possibility of being extended to provide the following: (1) landing aid for civil aviation, (2) area navigation, and (3) automatic data transmission in conjunction with a ground system or a satellite. (Author) A73-32506 Electronic displays of flight information. J. H. Sones (Smiths Industries, Ltd., Cheltenham, Glos., England). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 1013-1022. Electronic displays are very useful because they provide the precise data required only at the time when the data are needed. Besides, the data are presented in a manner in which they can be easily assimilated. The employment of the cathode ray tube makes it possible to display a wide variety of parameters at once in a fairly small space. The characteristics of the electronic head-up display are discussed together with the symbols used for providing the information, the function of a typical head-down display, advances in colored displays, and questions of device installation. G.R. A73-32507 Flight-control head-up display (Dispositif de pilotage tête haute). M. Martin (Thomson-CSF, Issy-les-Moulineaux, Hauts-de-Seine, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 1023-1032. In French. Discussion of the assessed advantages of a flight-control head-up display providing information on the velocity vector, angle of attack, potential slope, and real or synthetic ground reference data. Two types of equipment are discussed: a simple one for flight by visual observation in good visibility, and a complex one for instrument-based flight. M.V.E. A73-32508 Experimental testing of flight-control head-up displays (Expérimentation de dispositifs de pilotage tête haute). M. Berjal (Compagnie Nationale Air France, Orly, Val-de-Marne, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 1033-1046. In French. Discussion of the results of a series of flight tests performed since 1965 upon five flight-control head-up display systems developed in France. The test purposes, system design, equipment installation particulars, and obtained results pertaining to each test series are reviewed, along with the merits of each system tested. Some targets for future research are pointed out. M.V.E. A73-32509 Experimental approach for utilization of cathode ray tube piloting instruments (Approche expérimentale de l'utilisation des instruments de pilotage à tube à rayons cathodiques). R. Matichard (Société Industrielle des Nouvelles Techniques Radioélectriques et de l'Electronique Française, Asnières, Hauts-de-Seine, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 1047-1055. In French. A73-32510 Instrument-panel electronic display system (Dispositif électronique de visualisation sur planche de bord). M. Coussediere (Thomson-CSF, Malakoff, Hauts-de-Seine, France). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 1056-1065. In French. The electronic display design desiderata generated by present and future aircraft performance trends are discussed, along with presently mastered or developing techniques and technologies that hold promise to fulfill these desiderata. Current instrument panel design philosophy is reviewed and illustrated by specific design accomplishments. M.V.E. A73-32511 Training simulator for civil aviation schools (Simulateur d'entrainement pour les écoles d'aviation civile). G. Burny (Ateliers de Constructions Electriques de Charleroi, Charleroi, Belgium). In: Electronics and civil aviation; International Conference, Paris, France, June 26-30, 1972, Reports. Volume 2. Paris, Editions Chiron, 1972, p. 1066-1075. In French. Review of the considerations that led to the adoption of selected design problem solutions in the development of a general-purpose training simulator for civil-aviation student pilots. In particular, the principal design and operational characteristics of the SIACEC 301 simulator are described. M.V.E. A73-32547 # STOL and ATC. G. A. Gilbert. CATCA Journal, vol. 5, Spring 1973, p. 4-8. Short haul STOL service can satisfy both metropolitan and rural transportation requirements. Typical stage lengths are under 500 miles and vary in duration from 15 minutes to perhaps two hours. Air transportation modes considered include the intercity mode, the intraurban mode, the regional jetport mode, the intrastate mode, the recreational mode, and the natural resources mode in which men and supplies are transported to remote areas. STOL landing/takeoff facilities are discussed together with questions of reliability and delays, STOL approach/departure profiles, STOL impact on ATC, navigation and surveillance, ATC system support, and prototype STOL operations. A73-32551 . Role of the Juridical Committee of the International Civil Aviation Organization in the elaboration of air law (Rôle du Comité juridique de l'Organisation de l'aviation civile internationale dans l'élaboration du droit aérien). G. Guillaume. Secrétariat Général à l'Aviation Civile, Revue, May 15, 1973, p. 13-19. In French. A73-32552 The capacity concept (Le concept de capacité), G. Nepveu de Villemarceau and J.-M. de Raffin-Dourny. Secrétariat Général à l'Aviation Civile, Revue, May 15, 1973, p. 30-33. In French. An attempt is made to clarify the concept of hourly airport capacity or, more generally, of an air traffic control system. Following a treatment of the hourly landing and takeoff capacity concept in terms of hourly demand as a function of mean waiting time, a statistical definition is offered that is independent of the mean wait time parameter. M.V.E. A73-32553 All-weather landing - An economic analysis (L'atterrissage tout temps - Analyse économique). M. Fourneyron. Secrétariat Général à l'Aviation Civile, Revue, May 15, 1973, p. 34-40. In French. Discussion of the technology and economics of all-weather landing, and review of its overall merits. Following a brief survey of the ground and airborne equipment involved, the results of recently performed analytical studies of benefits and costs are summarized. M.V.E. A73-32554 History, evolution, and role of the Civil Aviation Secretariat General (Histoire, évolution et rôle du Secrétariat général à l'Aviation civile). C. Collet. Secrétariat Général à l'Aviation Civile, Revue, May 15, 1973, p. 41-52. In French. Review of the genesis, evolution, and current status of the office of Secretary General for Civil Aviation since its inception in 1920. Special attention is given to the present organization of the administrative, technical, and advisory services and to the data processing systems and management structure. M.V.E. A73-32555 Freight - The most elusive air transportation activity (Le fret - Activité la plus insaisissable du transport aérien). J. Audoin. Secrétariat Général à l'Aviation Civile, Revue, May 15, 1973, p. 59-67, In French. Some of the factors involved in the air cargo transportation growth since 1945 are discussed. This growth is shown to have evolved far less regularly than the concurrent one of air passengers, Growth predictions of cargo transportation by air are presented for the next ten years. M.V.E. A73-32556 Maintenance of public transportation aircraft - Evolution of methods (L'entretien des avions de transport public - Evolution des méthodes). M. Gouet. Secrétariat Général à l'Aviation Civile, Revue, May 15, 1973, p. 72-78. In French. Brief review of conventional approaches to aircraft maintenance, and discussion of present and future trends. Traditional visual and mechanical materiel inspection techniques and the practice of applying corrective action only after findings indicating its need have been obtained are shown to give way to materiel condition monitoring techniques made possible by maintenance-biased design and by various
other procedures including ultrasonic, X- and gamma-ray inspection, and lubricating and hydraulic fluid analyses, that make costly inspection dismountings unnecessary. It is felt that at some time in the future the expendable equipment concept may do away altogether with the need for maintenance. M.V.E. A73-32557 Civil aeronautics research (La recherche aéronautique civile). R. Chanut. Secrétariat Général à l'Aviation Civile, Revue, May 15, 1973, p. 79-85. In French. The changing circumstances of civil aviation research and progress are examined and discussed. In the past, progress was spurred by 'the fierce competition among carriers which would usually lead one of them to order new equipment while it was still in the design stage only to be soon followed by all the other carriers. Merciless competition among aircraft manufacturers also stimulated research and progress. Since the start of the present decade, the economic crisis in air transportation due largely to the new competition of nonregular carriers and the Boeing 747 introduction have changed the old patterns. Economic survival is the most urgent concern of carriers and improving air transportation economics is the most pressing task of civil aviation research. A concerted European effort is recommended. A73-32558 The D.N.A. program of action (Le programme d'action de la D.N.A.). J.-M. Giraud (Direction de la Navigation Aérienne, Paris, France). Secrétariat Général à l'Aviation Civile, Revue, May 15, 1973, p. 88-98. In French. Review of some of the problems faced by the French air traffic control authority, D.N.A. (abbreviation for Direction de la Navigation Aérienne). France's position at the crossing of air lanes connecting northern and southern Europe by the intercontinental East-West air lanes is shown to generate a number of challenging enroute and terminal airport area problems. Various approaches to the solution of these problems are explored and discussed. M.V.E. A73-32559 Evolution of radio navigation (L'évolution de la radionavigation). B. Palayret (Direction de la Navigation Aérienne, Service Technique, Paris, France). Secrétariat Général à l'Aviation T.M. Civile, Revue, May 15, 1973, p.99-106. In French. Review of recent French developments in the field of radio navigation and landing-aid equipment. New Thomson-CSF ILS-371, VOR-TAH-511, and DME-TAH-720 major airport and airline equipment put on the market in 1971, 1972, and 1973, respectively, is discussed, along with simplified ILS-372 and BB-VOR, as well as SYDAC equipment for smaller airports. M.V.E. A73-32560 The nuisance abatement effort (La lutte contre les nuisances). J.-P. Roche (Direction de la Navigation Aérienne, Service Technique, Paris, France). Secrétariat Général à l'Aviation Civile, Revue, May 15, 1973, p. 106-112. In French. Discussion of some of the technological and social aspects of aircraft noise and noise abatement problems. Following a review of the origin of the airport noise problem, the latter's neutralization through noise-reducing aircraft design, removal of populations from the vicinity of airports, and noise-minimizing patterns of airport operation is considered. M.V.E. A73-32561 Technical studies and research on airport infrastructure (Les études et recherches techniques sur l'infrastructure aéroportuaire). P. Marty. Secrétariat Général à l'Aviation Civile, Revue, May 15, 1973, p. 133-140. In French. Review of recent studies on airport runway design, construction, and testing procedures. Special attention is given to airport studies concerning the load carrying capacity, antiskid characteristics, and draining properties of runways. Runway surface regularity control and optimal leveling procedures are discussed, along with various arresting devices and runway stress gauging techniques. M.V.E. A73-32562 Meteorological satellites in the service of aeronautics (Les satellites météorologiques au service de l'aéronautique). A. Villevieille (Météorologie Nationale, Bureau de Météorologie Spatiale, France). Secrétariat Général à l'Aviation Civile, Revue, May 15, 1973, p. 160-168. In French. Space-based meteorology is expected to supply at the end of the present decade the essential part of meteorological observations. It is shown that, when this happens, aeronautics should be one of the major beneficiaries of this development in terms of both aviation safety and economy. M.V.E. A73-32563 Development of meteorological instrumentation for airports (Développement de l'instrumentation météorologique sur les aérodromes). C. Fichaux and A. Bettan (Météorologie Nationale, Centre Technique et du Matériel, Trappes, France). Secrétariat Général à l'Aviation Civile, Revue, May 15, 1973. p. 175-179. In French. Description of some of the meteorological equipment that is to be used at the Roissy-en-France International Airport which is to be put in service in March 1974. In particular, the TNA 1500 telemeter for measuring the cloud base height and the LYNX transmission meter for measuring the runway visibility range are discussed. M.V.E. A73-32581 # The flow around wings of arbitrary planform in the case of supersonic flow - A computational method (Die Umströmung von Flügeln beliebiger Grundrisse bei Überschall - Ein Berechnungsverfahren). W. Schmidt, Aachen, Rheinisch-Westfälische Technische Hochschule, Fakultät für Maschinenwesen, Dr.-Ing. Dissertation, 1972. 104 p. 22 refs. In German. Presently known approaches for determining wing design parameters in the case of supersonic aircraft are reviewed, giving attention to the lift problem, the displacement problem, questions of coordinate transformation, Hancock's method, the Evvard procedure extended by Friedel, the partial plane method of Diesinger, and the approach proposed by Fenain. Certain disadvantages in these approaches are to be overcome by a new method based on linear potential theory. Theoretical relations are derived for steady flows. An extension of the approach to cover unsteady flows, however, is possible. The parameter values obtained with the new method in the case of lift and displacement studies are very accurate. An example shows the suitability of the computer program incorporating the new approach for the wing design in the case of a given pressure distribution. G.R. A73-32653 Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October 2-5, 1972, Proceedings. North Hollywood, Calif., Western Periodicals Co.; Canoga Park, Calif., Survival and Flight Equipment Association, 1972, 117 p. \$17.50. The survival and rescue of endangered aircraft crew members and passengers are treated in papers dealing with protective equipment, ejection systems, survival procedures, and search and rescue operations. Attention is given to survival equipment problems discovered in actual sea escape and evasion episodes in Southeast Asia, measures for head restraint during acceleration, multiple-occupant flotation devices, behavioral stress response to passenger briefings and emergency warning systems on commercial airlines, engineering solutions to air piracy, injuries induced by high-speed ejection, evaluation of jet fuels from the viewpoint of enhancing aircraft combat survivability, evaluation of fabrics for thermal protective clothing, and safety in a manned space laboratory. Individual items are announced in this issue. A73-32654 Restraint of the head during acceleration. E. Hendler and M. Schulman (U.S. Naval Material Command, Naval Air Development Center, Warminster, Pa.). In: Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October 2-5, 1972, Proceedings. North Hollywood, Calif., Western Periodicals Co.; Canoga Park, Calif., Survival and Flight Equipment Association, 1972, p. 26-29. The heads of volunteer subjects, who were exposed to vertical and horizontal inertial loads, were restrained by using an inflated air bag placed under the chin. The present report describes the technique used in applying impulsive loads to the body and in measuring the resultant displacements of the head. Although bag development is continuing, results obtained so far have indicated that this kind of device may prove effective in reducing nonimpact types of head injury and in maintaining optimum pre-ejection posture in ejection seats without face curtains. Some of the problems yet to be solved are discussed. (Author) A73-32659 Certification program for the DC-10 slide/raft. W. H. Shook (Douglas Aircraft Co., Long Beach, Calif.). In: Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October 2-5, 1972, Proceedings. North Hollywood, Calif., Western Periodicals Co.; Canoga Park, Calif., Survival and Flight Equipment Association, 1972, p. 43-45. In early November of last year, National Airlines took delivery of the first aircraft in the United States which was certified for use with evacuation slide/rafts as part of the standard equipment. The certification process for the slide/raft was unique in that no FAA Technical Standard Order was available to judge the acceptability of the slide/raft concept. In order to prove the concept, Douglas and Pacific Inflatables (PICO) presented a test plan to the FAA in early August for evaluation and approval. This test plan included nine major items which were considered critical by Douglas and PICO. These items were: (1) interface with the airframe, (2) reliability of the slide/raft, (3) pressure retention, (4) lighting of the slide/raft, (5) pool tests to prove capacity rating, (6) sea trials to prove seaworthiness, (7) personnel evacuation rate of the slide/raft, (8) on aircraft testing, and (9) compliance and/or compatibility with applicable regulations. (Author) A73-32660 Behavioral stress response related to passenger briefings and emergency warning systems on commercial airlines. M. A. Becker (USAF, Aeromedical Evacuation Squadron, Van Nuys Air National Guard Base; California State University, Los Angeles,
Calif.). In: Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October 2-5, 1972, Proceedings. North Hollywood, Calif., Western Periodicals Co.; Canoga Park, Calif., Survival and Flight Equipment Association, 1972, p. 46-50, 11 refs. A survey of U.S. air carrier accidents between July 1954 and June 1964 which involved land planes terminating their flights in water revealed that of the 1266 passengers and crew members on board these 23 aircraft, 720 (56.9%) died. Many deaths were attributable to 'behavioral inaction.' Various incidents confirming this viewpoint are described. Airline safety procedures are normally based on a set of assumptions which have not been tested and may be unwarranted. Recommendations are made for changes which could increase the survivability for passengers following aircraft accidents. These recommendations involve briefings, practice, specialized passenger training, simplicity in directions, standardization, and load planning. A73-32661 A new approach to aircraft exterior lighting. J. K. Crosley (U.S. Army, Aeromedical Research Laboratory, Fort Rucker, Ala.). In: Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October 2-5, 1972, Proceedings. North Hollywood, Calif., Western Periodicals Co.; Canoga Park, Calif., Survival and Flight Equipment Association, 1972, p. 51-53. Results of in-flight research to determine the most effective means of increasing aircraft visibility in the daytime through the judicious use of exterior-applied paints and tapes. Concurrently, in-flight studies have also been performed to evaluate the use of high intensity lighting as another method of enhancing daytime aircraft conspicuity. These studies have shown that xenon gas-filled discharge tubes are capable of being effective visual stimulators and have led to the design and fabrication of a day/night lighting system for U.S. Army aircraft application. A system of this type is deemed appropriate for installation on civilian as well as other military aircraft, and would significantly aid in the reduction of midair collisions. (Author) A73-32662 An engineering solution to air piracy. A. P. Kelley (Talley Industries, Inc., Mesa, Ariz.). In: Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October 2-5, 1972, Proceedings. North Hollywood, Calif., Western Periodicals Co.; Canoga Park, Calif., Survival and Flight Equipment Association, 1972, p. 54-57. 6 refs. Air piracy continues to threaten worldwide civil aviation in spite of the introduction of a number of security measures designed to discourage the would-be hijacker. These measures emphasize screening passengers and luggage. This paper approaches the problem from a neglected viewpoint - the redesign and modification of aircraft systems to sever the air pirate's access and communication links to the flight crew, thus removing his means of in-flight coercion. Alterations to existing aircraft are suggested which promise an order of magnitude of cost effectiveness over current surveillance measures. A73-32663 The secret of time compression of training while improving safety. A. G. Heimerdinger and J. M. McCabe (Douglas Aircraft Co., Long Beach, Calif.). In: Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October [2-5, 1972, Proceedings. North Hollywood, Calif., Western Periodicals Co.; Canoga Park, Calif., Survival and Flight Equipment Association, 1972, p. 58-62. The prime objective of the Douglas Aircraft Company training program is to prepare pilots and flight engineers for safe and efficient on-the-line operations for all possible conditions. A need was felt by both the Company and the airlines to modernize the training concepts. This need was then identified as a subgoal to the prime objective, to program a predetermined level of proficiency for aircrew members which was higher than previous standards, yet lessen the time spent in achieving this high proficiency level. With the introduction of the DC-10, we teamed up with the airlines to pool the talent and develop a scientific technique, now identified as the Instructional System Approach. The working committee quickly agreed that the primary focus in the future should not be on the airplane itself, but rather on the knowledge and skill required by the crew to operate the machine. The training program was customized to the airplane, the airline, and crew performance requirements, through analyses and development of specific behavioral objectives (SBOs). These SBOs defined and continuously evaluated the program, which has resulted in compressed, but more effective crew training. A73-32664 Injuries induced by high speed ejection - An analysis of USAF noncombat operational experience. D. L. Buschman and S. E. Rittgers (USAF, Aerospace Medical Research Laboratory, Wright-Patterson AFB, Ohio). In: Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October 2-5, 1972, Proceedings. North Hollywood, Calif., Western Periodicals Co.; Canoga Park, Calif., Survival and Flight Equipment Association, 1972, p. 63-66. Survey of experience in the emergency use of ejection seat devices in the U.S. Air Force to determine the scope and severity of flail type injuries. The escapes studied constitute a complete list of ejections from aircraft flown in noncombat missions during the period from Jan. 1, 1957, to Dec. 31, 1970. Over 2500 ejection escape records were analyzed to identify all cases in which a flail type injury might have occurred. Then a further examination was made of these incidents based on detailed information from the official accident reports, aircrew statements, and the medical investigator's findings. Portions of the original data pertinent to this investigation were extracted and then combined with additional pieces of information produced by report examination. From this revised set of approximately 900 ejection escapes, it was then possible to zero in on specific injuries, their bodily location, relative incidence, and probable causative factors. Results to date have shown a significant occurrence of the windblast/flail type injury with a rapid rise in the number of cases as indicated airspeed increases. (Author) A73-32666 Single point emergency equipment divestment /SPEED/ system. R. H. Frost (Frost Engineering Development Corp., Englewood, Colo.), G. D. Klotz (Teledyne McCormick Selph, Hollister, Calif.), and F. B. Pollard (Aircraft and Missile Consultants, Manhattan Beach, Calif.). In: Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October 2-5, 1972, Proceedings. North Hollywood, Calif., Western Periodicals Co.; Canoga Park, Calif., Survival and Flight Equipment Association, 1972, p. 70-73. A new single point emergency equipment divestment (SPEED) system has now been developed, successfully demonstrated, and field tested under static loads up to 600 psi with instantaneous (4 msec) release of canopy strap assemblies, lap belts, leg restraints, and parachute harness. The new system frees the wearer from the cumbersome and time-consuming task of manually releasing those critical devices necessary to his escape. SPEED consists of a modification of existing parachute and restraint hardware by combining them with an extremely mild-effects pyrotechnic actuation system incorporating HIVELITE (high velocity ignition propagation cord). SPEED is actuated by an aircrew member by simply operating a single initiation device mounted in a manifold in the belt area of the crewman's uniform or flight gear. Upon initiation, the various restraint fasteners are immediately unlatched - allowing harnesses to fall free of his body. A special feature of SPEED is that if the system is inadvertently initiated, immediate total reconnection can be accomplished very quickly in flight, (Author) A73-32667 Performance improvement of the F/RF-101 ejection seat system. G. Miseyko (Stencel Aero Engineering Corp., Asheville, N.C.). In: Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October 2-5, 1972, Proceedings. North Hollywood, Calif., Western Periodicals Co.; Canoga Park, Calif., Survival and Flight Equipment Association, 1972, p. 74-77. The present upgrade kit developed by the Stencel Aero Engineering Corporation for the F/RF-101 ejection seat is described. The various components of the kit, the rationale for their selection, and their function and description are discussed. The components included are those necessary for propulsion, trajectory control, seat divergence, and rapid parachute opening. The most complex physical change in the upgrade kit is the replacement of the catapult with a rocket/catapult. The addition of the upgrade kit provides propulsion permitting ground level ejection at velocities between zero and the maximum speed of the aircraft. A73-32668 UPSTARS - A single escape subsystem providing stabilization, retardation, and separation. R. Sadler (Universal Propulsion Co., Tempe, Ariz.) and J. Johnston (USAF, Wright-Patterson AFB, Ohio). In: Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October 2-5, 1972. Proceedings. Western Periodicals Co.; Canoga Park, Calif., Survival and Flight Equipment Association, 1972, p. 78-80. UPSTARS (Universal Propulsion STAbilization, Retardation and Separation) will provide seat/man stability, seat/man retardation, and seat/man separation all combined into a single subsystem. The UPSTARS program is divided into four phases: (1) computer study, analysis, and subscale evaluation testing, (2) component development, (3) system verification, and (4) system qualification. The UPSTARS concept, the program plan, and current status are described, and the UPSTARS subscale test bed used to demonstrate the feasibility of the concept is presented. (Author) A73-32669 The ESCAPAC IE Advanced Stabilized Ejection Seat. C. M.
Severance, III (Douglas Aircraft Co., Long Beach, Calif.). In: Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October 2-5, 1972, Proceedings. North Hollywood, Calif., Western Periodicals Co.; Canoga Park, Calif., Survival and Flight Equipment Association, 1972, p. 81-84. The ESCAPAC IE Advanced Stabilized Ejection Seat is the newest of the Douglas ESCAPAC series of ejection seats to be put into production. Three new subsystems are featured in this new ESCAPAC version: a STAPAC gyro controlled vernier rocket pitch stabilization subsystem, a rocket type man/seat separation subsystem and a yaw thrustor/aero vane subsystem to provide lateral divergence of trajectories for the S-3A four-place application. The ESCAPAC IE escape system was thoroughly tested by Douglas, Lockheed, and Northrop with a 100% successful recovery record for all 39 system ejection tests. These tests included single, dual, and quadruple ejections and from a speed of 0 to 450 knots. A high degree of reliability is expected from the ESCAPAC IE through its design simplicity, service proven components, fail-safe design, redundancy, and stringent qualification. Performance predictions are shown to match test results with exceedingly good correlation, thus allowing high confidence in performance predictions for adverse attitudes and inverted flight conditions. A73-32670 Evaluation of JP8 versus JP4 fuel for enhancement of aircraft combat survivability. R. G. Clodfelter (USAF, Aero Propulsion Laboratory, Wright-Patterson AFB, Ohio). In: Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October 2-5, 1972, Proceedings. North Hollywood, Calif., Western Periodicals Co.; Canoga Park, Calif., Survival and Flight Equipment Association, 1972, p. 85-88. 5 Because of the large quantity and dispersed storage of fuel onboard aircraft, a high probability exists that gunfire hits will occur in fuel areas with consequent damaging effects of fire, explosion, and/or fuel depletion. A low penalty means for enhancing aircraft survivability is to utilize a fuel which is less susceptible to fire and explosion. The paper reviews the status of Air Force investigations directed towards the establishment of the aircraft combat survivability advantages offered by lower volatility fuels such as JP8 compared to the present Air Force operation JP4 fuel. (Author) A73-32674 SAVER AERCAB feasibility demonstration. J. J. Barzda (Kaman Aerospace Corp., Bloomfield, Conn.). In: Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October 2-5, 1972, Proceedings. North Hollywood, Calif., Western Periodicals Co.; Canoga Park, Calif., Survival and Flight Equipment Association, 1972, p. 100. To increase aircrewmen's chances of safe rescue after ejection over enemy environs, an advanced escape rescue capability (AERCAB) is being evaluated which would fly the crewmen away from hostile areas after ejection. The concept involves a compact deployable autogyro which folds and stows in the aircraft cockpit to serve as the crewman's seat during normal flight. In an emergency, the device ejects with the crewman and converts automatically to the flight vehicle. Completed experimental tests have verified the predicted feasibility, performance, and capability of the SAVER concept thus far. A73-32676 A method of determining spinal alignment and level of vertebral fracture during static evaluation of ejection seats. B. H. Kaplan (U.S. Army, Aeromedical Research Laboratory, Fort Rucker, Ala.). In: Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October 2-5, 1972, Proceedings. North Hollywood, Calif., Western Periodicals Co.; Canoga Park, Calif., Survival and Flight Equipment Association, 1972, p. 104, 105. A73-32678 General aviation aircraft in-flight structural failures, 1960-1971. R. G. Snyder (Michigan, University, Ann Arbor, Mich.). In: Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October 2-5, 1972; Proceedings. North Hollywood, Calif., Western Periodicals Co.; Canoga Park, Calif., Survival and Flight Equipment Association, 1972, p. 108. Disastrous failure of airframe structural members may occur in light aircraft when the vertical induced velocities exceed the design gust limits. This study has analyzed data for the period 1960-1971 from National Transportation Safety Board and Federal Aviation Administration accident reports and from selected accidents investigated by the author in which in-flight failures resulted, to determine the incidence, nature, biomechanics of injury, and environmental conditions related to in-flight structural failures in general aviation operations. (Author) A73-32794 On the possibility of turbulent thickening of weak shock waves. J. E. F. Williams and M. S. Howe (Cambridge University, Cambridge, England). *Journal of Fluid Mechanics*, vol. 58, May 8, 1973, p. 461-480. 22 refs. Research sponsored by Rolls-Royce, Ltd. Examination of the possible thickening of an initially sharp sonic boom by the turbulence it encounters in passing to the ground. Three apparently different viewpoints, all indicating substantial thicknening, are shown to be actually identical and to give an irrelevant upper bound on wave thickness. Although a wavefront folding mechanism ultimately accounts for an apparent thicknening as individual rays are weakened and tangled by turbulence, this process is too slow to be effective in the practical boom situation. An attempt is then made to determine what linear thickening of a wave packet results from propagation through atmospheric turbulence, and it is concluded that, in the relevant limit, a wave may be thickened by a factor of about 2 at the most. The conclusion is therefore reached that atmospheric turbulence cannot be the cause of the thousandfold discrepancy between the measured wavefronts and their Taylor thickness. (Author) A73-32802 Experimental setup of jet simulation in a wind tunnel (Montage expérimental de simulation de jet en soufflerie). C. Couëdor (Bréguet Aviation, Saint-Cloud, Hauts-de-Seine, France). Association Aéronautique et Astronautique de France, Colloque d'Aérodynamique Appliquée, 9th, Saint-Cyr-l'Ecole, Yvelines and Paris, France, Nov. 8-10, 1972, Paper. 22 p. In French. The purpose of this purely technological exposition is to describe the test technique in a low speed wind tunnel devised for the simulation of jet outputs of the French-German 'Alpha-Jet' trainer and fire-support aircraft. The Alpha-Jet is a subsonic two-place twin jet aircraft weighing from 4.6 to 7 tons, with a moderately swept back high wing, with nozzles situated slightly upstream of and below the tail surfaces. The model, always without contact with the simulation circuit, is weighed on an internal balance. The tests were conducted jointly by Dassault/Breguet, Dornier, and the personnel of AVA Göttingen. F.R.L. A73-32808 # Critical study of the effects of gusts on an aircraft (Etude critique de la représentation des effets de rafales sur l'avion). R. Hirsch, J. J. Perrin, and H. Lethuy (Société Nationale Industrielle Aérospatiale, Paris, France). Association Aéronautique et Astronautique de France, Colloque d'Aérodynamique Appliquée, 9th, Saint-Cyr-l'Ecole, Yvelines and Paris, France, Nov. 8-10, 1972, Paper. 27 p. In French. The difference between other methods of studying aircraft response to gusts, which are limited to supplying overall results, and the method presented here is an attempt at detailed analysis of the phenomenon in respect to the plan and basic factors of the physical mechanism. Thus account is taken of the unsteady establishment of lift, of transitory deflection of the tail surfaces, of the effect of this in relation to the span, and finally of the deformation of the structure. Application of this method to several known and projected STOL aircraft is discussed. A73-32809 # Some aerodynamic problems applicable to the light aircraft (Quelques problèmes d'aérodynamique appliquée à l'avion léger). Y. Gardan. Association Aéronautique et Astronautique de France, Colloque d'Aérodynamique Appliquée, 9th, Saint-Cyrl'Ecole, Yvelines and Paris, France, Nov. 8-10, 1972, Paper. 7 p. In French. The light aircraft is constructed in small numbers at a price which must not exceed 4 to 5 times the price of the average automobile. The official regulations concerning the delivery of an airworthiness certificate are very demanding concerning flight characteristics and minimal performance. Thus the engineer who conceives a light aircraft must apply his aerodynamic knowledge with a slant toward simplicity and economy. Some key ideas concerning the choice of wing characteristics, control surfaces, and general layout for a light aircraft are presented. F.R.L. A73-32810 # The three-dimensional turbulent boundary layer - Theoretical and experimental analysis (Couche limite turbulente tridimensionnelle - Analyse experimentale et théorique). J. Cousteix and C. Quemard (ONERA, Châtillon-sous-Bagneux, Hauts-de-Seine, France). Association Aéronautique et Astronautique de France, Colloque d'Aérodynamique Appliquée, 9th, Saint-Cyr-l'Ecole, Yvelines and Paris, France, Nov. 8-10, 1972, Paper. 29 p. 12 refs. In French. A theoretical analysis of the behavior of a three-dimensional turbulent boundary layer is carried out on the basis of similarity solutions obtained with the aid of an improved mixing length scheme. Several comparisons demonstrate that these solutions provide a family of velocity profiles (particularly the transverse velocity profile) which are in good agreement with experimental data and which can be used to construct reasonable hypotheses for developing an integral method of computation. In addition, a method of solving local equations is developed for theoretical cases such as a delta wing of infinite span. A73-32813 # Gust simulation in a wind tunnel (Simulation d'une rafale en
soufflerie). J. P. Le Hetet, J. Commelin, and P. Lafon (ONERA, Châtillon-sous-Bagneux, Hauts-de-Seine, France). Association Aéronautique et Astronautique de France, Colloque d'Aérodynamique Appliquée, 9th, Saint-Cyr-l'Ecole, Yvelines and Paris, France, Nov. 8-10, 1972, Paper. 15 p. 6 refs. In French. Description of experimental equipment and results of wind-tunnel simulation studies of the behavior of STOL aircraft during low-velocity flight in a turbulent atmosphere near the ground. Emphasis is placed on a small-scale gust-generating facility mounted in a small subsonic wind tunnel. The gust generator consists of two airfoils positioned at the inlet of the test section and equipped with fluid flaps. The latter are provided by the use of perforated pipes running lengthwise along the airfoils and ejecting compressed air from the holes while turning about their axes. T.M. A73-32814 # Theoretical and experimental study of a swept-back wing at low velocity over a wide range of angles of attack (Etude théorique et expérimentale d'une aile en fleche à faible vitesse et dans un large domaine d'incidences). M. Ledoux and B. Monnerie (ONERA, Châtillon-sous-Bagneux, Hauts-de-Seine, France). Association Aéronautique et Astronautique de France, Colloque d'Aérodynamique Appliquée, 9th, Saint-Cyr-l'Ecole, Yvelines and Paris, France, Nov. 8-10, 1972, Paper. 25 p. In French. A73-32816 Three-dimensional calculations of hypersustentation (Calculs tridimensionnels d'hypersustentation). P. Perrier and J. J. Deviers. Association Aéronautique et Astronautique de France, Colloque d'Aérodynamique Appliquée, 9th, Saint-Cyr-l'Ecole, Yvelines and Paris, France, Nov. 8-10, 1972, Paper. 82 p. 116 refs. In French. The departure point of the full computation of hypersustentation in a viscous fluid with detachment rests in an evaluation of the potential flow. An exact three-dimensional calculation of a hypersustained aircraft is now possible with the means of computation and the programs developed by Marcel Dassault Aircraft. The most important points in the computer program are the geometric definition and computation of the potential flow around the hypersustained profile, the calculation of boundary layers and detachments, the calculation of wakes, and the calculation of detached zones and iterations on the boundary layers and the detachments. A73-32819 # Calculation of the characteristics of tail fins in the vortical field of a wing (Calcul des caractéristiques d'empennages dans le champ tourbillonnaire d'une voilure). M. Yermia (Société Nationale Industrielle Aérospatiale, Châtillon-sous-Bagneux, Hautsde-Seine, France). Association Aéronautique et Astronautique c's France, Colloque d'Aérodynamique Appliquée, 9th, Saint-Cyr-l'Ecole, Yvelines and Paris, France, Nov. 8-10, 1972, Paper. 49 p. 7 refs. In French. A73-32846 # Analysis of fan noise in ducts. C. J. Moore (Rolls-Royce, Ltd., Derby, England). British Acoustical Society, Proceedings, vol. 2, Spring 1973, 5 p. 7 refs. The generation and propagation of sound in the annular ducts of axial flow fans is discussed. Techniques are proposed for the measurement of the modal distribution of in-duct fan noise for studying noise sources in fan ducts and for the prediction of far field radiation from ducts. Fourier transforms in circumferential and radial directions are applied in the execution of these techniques. V.Z. A73-32914 Acoustic radiation from the end of a twodimensional duct - Effects of uniform flow and duct lining. S. M. Candel (California Institute of Technology, Pasadena, Calif.), *Journal* of Sound and Vibration, vol. 28, May 8, 1973, p. 1-13, 12 refs. A73-32915 Determinants for aircraft noise annoyance · A comparison between French and Scandinavian data. R. Rylander, S. Sorensen (National Environment Protection Board, Stockholm, Sweden), A. Alexandre (Paris, University, Laboratory of Applied Anthropology, Paris, France), and P. Gilbert (Centre Scientifique et Technique du Bătiment, Paris, France). Journal of Sound and Vibration, vol. 28, May 8, 1973, p. 15-21, 8 refs. Data on aircraft annoyance from a French study of 1965-1966 have been re-evaluated in the light of findings from a recent Scandinavian study. Comparison of the results of the two studies provides further confirmation of the conclusions reached as a result of the Scandinavian studies. Broadly stated, these conclusions are (1) that the number of overflights does not appear to influence annoyance in the manner implied by current total energy noise exposure indices but instead simply serves to categorize an area as a high exposure or low exposure area and (2) for an area of a given type (high or low exposure) the determinant of the annoyance is primarily the noise level of a single, representative overflight. The implication of these results is clearly that reduction of noise of individual aircraft is of primary importance in reducing annoyance. (Author) A73-32917 An investigation of impulsive rotor noise of a model rotor. J. W. Leverton and C. B. Amor (Westland Helicopters, Ltd., Yeovil, Somerset, England). *Journal of Sound and Vibration*, vol. 28, May 8, 1973, p. 55-71. 10 refs. Research supported by the Ministry of Defence and Westland Helicopters, Ltd. The investigation of gust induced impulsive rotor noise was made by using a three bladed, 9-ft diameter, model rotor. The gust was produced by a series of air-jets placed under the rotor disc and the noise characteristics were determined for a range of gust lengths and amplitudes. The main emphasis was placed on experimental measurements and theoretical prediction of discrete noise. The theoretical estimation of discrete noise was made by using a simple point dipole theory and a more complex rotational noise theory. The theoretical results have been compared with measurements and show good agreement both in amplitude and characteristics over the full range of gust profiles used in the experimental programme. (Author) A73-32922 # Up-rating the fuel system flow capacity with high rotational speed. Aircraft Engineering, vol. 45, May 1973, p. 34, 35, 37. The design modifications which, together with the introduction of high rotational speeds, have led to an improved flow capacity and a substantial reduction in weight of the Concorde fuel system are discussed. An essential feature of the modified system is that the turbo pump is required to operate only during the take-off, climb, and approach phases, and is shut off during cruising flight. Another feature is that the LP spool governer is integrated into the flow control unit and is electrically operated. The principal control valves of the system are illustrated and discussed. V.P. A73-32923 # Fuel system controls. G. Marriette (Flight Refuelling, Ltd., Wimborne, Dorset, England). Aircraft Engineering, vol. 45, May 1973, p. 37, 40. The major problems (and their solutions) involved in the design and manufacture of valves and other accessories to ensure long-term service reliability and ease of maintenance are examined. The components studied are intended to control refuelling, in-flight trim transfer, inter-tank fuel transfer, fuel jettisoning, and engine feed. There are also fuel air/no fuel valves and float drain valves, which prevent fuel from entering the system venting arrangement, and relief valves which protect the tanks from damage by over-pressurization. Particular attention is given to the selection of seal materials capable of withstanding fuel temperatures in the range from -40 to +80 C. V.P A73-32924 # Installing the heater cable directly in the redesigned leading edge. Aircraft Engineering, vol. 45, May 1973, p. 43. The technique selected for application of electrical ice protèction to wing leading edges in front of the engine and in the engine intake ramps is described. The heater cables are preformed in such a way as to provide the required heat concentration pattern. The preformed cables are then brazed to 0.25-mm thick nickel foil, resulting in a heater assembly which in itself provides all the design requirements of light weight, flexibility, ease of handling, and excellent heat transfer characteristics. A73-32925 # Preventing the shut-off punkah louvre from jamming. H. Brierley. Aircraft Engineering, vol. 45, May 1973, p. 44. Developing the Concorde punkah louvre (a variable movable nozzle air terminal unit) it was found that if a unit was shut off after handling extremely cold air and not turned on again until air temperatures were considerably warmer, the shut-off of the louvre would jam owing to the fine tolerances of the parts and the minimal thermal expansion of the plastic materials. It is shown how the problem was overcome by making the valve section of maranyl nylon and the body of the louvre in melamine formaldehyde. The choice of these plastics was based on their different expansion and friction coefficients. V.P. A73-32970 The battle of noise (La bataille du bruit). L. Augeron. Revue Générale de l'Air et de l'Espace, vol. 36, no. 1, 1973. p. 9-18. In French. The problem of aircraft noise is not new, but has only recently received attention. The noise of a jet engine comes from the compressor, the interior of the combustion chamber, and from the gases ejected by the nozzle. Aspects of the noise to be expected from the Concorde are discussed on some detail. The goal sought by the FAA is 90 EPNdB at takeoff by 1981. Only the super DC-9 actually attains this level, but at the cost of increased weight. The question of the supersonic band is examined. An experimental 'silent' aircraft, the Bertin Aladin II is described. A73-32971 The international regime of route rentals. II - Regional systems (Le régime international des redevances de route. II - Les systèmes régionaux). R. Goy (Rouen, Université, Rouen, France). Revue Générale de l'Air et de l'Espace, vol. 36, no. 1, 1973, p. 29-65. 126 refs. In French. If more and more states immediately institute rentals for the use of installations and
route services, and if they prefer a national system to a regional system, certain among them will encounter increasing difficulties to provide themselves the installations and services because of the slenderness of their airspace at a period of long international flights, and of the paucity of their resources in regard to the technical necessities and the costs of management imposed. Also they are forced to undertake a regional collaboration in this field. If ICAO recommends an international tariff of route rentals, it will not fail to encourage initiative of this type. A regional integrated system, ASECNA (agency for safety of air navigation in Africa and Madagascar) is discussed in detail. The sources of the system, and the elements of the system of rentals are extensively treated. F.R.L. A73-32972 Air piracy (Piraterie aérienne). Revue Générale de l'Air et de l'Espace, vol. 36, no. 1, 1973, p. 78-102. In French. The convention for the repression of illegal acts directed against the safety of civil aviation, signed at Montreal Sept. 23, 1971 is set forth, as well as the actions of the ICAO juridical committee at the 20th (special) session of Jan. 9 to 30, 1973. The propositions of the delegations of Switzerland, the U.K., Denmark, Finland, Norway, and Sweden are discussed along with the U.S.-Cuba agreement on air piracy are presented. A73-32973 # Certain aspects of helicopter rotor aerodynamics (Niektore zagadnienia aerodynamiki wirnikow smiglowcow). Z. Brodzki. *Technika Lotnicza i Astronautyczna*, vol. 28, Apr. 1973, p. 11-17. 9 refs. In Polish. ### A73-32974 The achievement of higher helicopter flight speeds and the optimization of rotors with respect to efficiency and generated noise necessitate detailed analyses of requirements posed for the rotor profile. Contemporary studies account for the variable operating conditions of blade profiles and thus encroach into the domain of unsteady flow theory. The complex three-dimensional flow fields about helicopter rotors are analyzed with allowance for variability of Mach number, inclination of the blade axis to the flow direction, blade angle of attack, complex rotor trajectories, and variability of the Reynolds number. Vortex shedding patterns are discussed along with recent improvements in rotor design. T.M. A73-32974 # Airport illumination. II (Oswietlenie lotnisk. II). M. Pasek. *Technika Lotnicza i Astronautyczna*, vol. 28, Apr. 1973, p. 17, 18, 40, 41. In Polish. Description of the objectives, typical specifications, and arrangement of low-, moderate-, and high-intensity lighting systems used as visual landing aids at airports. Attention is given to the proper disposition of runway lights, satisfactory brightness levels, and accurate orientation of the light beams. Factors affecting visibility of airport lights are considered along with the utility of flashing lights. A73-33013 Balancing equipment for jet engine components, compressors, and turbine - Rotating type for measuring unbalance in one or more than one transverse planes. SAE Aerospace Recommended Practice, ARP 587A, Oct. 7, 1972. 54 p. A73-33014 Maintenance of pitot-static systems of transport aircraft. SAE Aerospace Information Report, AIR 975, July 1972. 24 p. 41 refs. The principles and practices for maintenance of pitot and static pressure systems of transport aircraft are set forth in a single document. Available information is given, maintenance limits are suggested, and principal papers on the subject are listed. V.Z. A73-33015 Definitions and procedures for computing the effective perceived noise level for flyover aircraft noise. SAE Aerospace Recommended Practice, ARP 1071, June 1972. 7 p. A multistep procedure is set forth for calculation of discrete frequency corrections for one-third octave band spectra of flyover aircraft noise. A representative calculation chart is included for determining a discrete frequency correction for this spectrum. V.Z. A73-33016 Selection, application, and inspection of electric overcurrent protective devices. SAE Aerospace Recommended Practice, ARP 1199, Aug. 1972, 36 p. A73-33017 High-temperature low pressure hose assembly, convoluted-, tetrafluoroethylene-, for aerospace. SAE Aerospace Recommended Practice, ARP 1227, Nov. 1972. 12 p. A73-33019 Identification and coding of fluid and electrical piping system functions. SAE Aerospace Information Report, AIR 1273, Aug. 1972. 4 p. 23 refs. A73-33020 Standard indoor method of collection and presentation of the bare turboshaft engine noise data for use in helicopter installations. SAE Aerospace Recommended Practice, ARP 1279, Aug. 1972. 2 p. 5 refs. A73-33023 Electronic developments for performance gliding. III (Elektronische Entwicklung für den Leistungssegelflug. III). 1. Westerboer. (Organisation Scientifique et Technique Internationale du Vol à Voile, Congress, 13th, Vrsac, Yugoslavia, July 13-21, 1972.) Aero-Revue, May 1973, p. 274, 275. 7 refs. In German. A73-33024 Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing (Rechenprogramm zur Berechnung der Re-Zahlabhängigen Polare eines Segelflugzeuges mit beliebigem Doppeltrapezflügel). W. Dirks (Akademische Fliegergruppe, Darmstadt, West Germany). (Organisation Scientifique et Technique Internationale du Vol à Voile, Congress, 13th, Vrsac, Yugoslavia, July 13-21, 1972.) Aero-Revue, May 1973, p. 275-277. In German. A73-33027 An airline view of composite airframe structure. M. Kuperman and R. G. Wilson (United Air Lines, Inc., San Francisco, Calif.). In: New horizons in materials and processing: Proceedings of the Eighteenth National Symposium and Exhibition, Los Angeles, Calif., April 3-5, 1973. Azusa, Calif., Society for the Advancement of Material and Process Engineering, 1973, p. 7-20. 16 refs. United Air Lines evaluated the impact of a composites airframe on airline operations, the environment, and the flying customer. The report begins by revieweing the impact of composite structure as it effects the airline maintenance operations of existing jet aircraft. Present and future airframe maintenance philosophies are then discussed. The anticipated impact on airline operations of unresolved problems anticipated with new design composite structure is assessed. Also, research and development criteria necessary to insure long term structural integrity coupled with minimum maintenance costs, are discussed. In conclusion, the value of in-service testing of components is outlined. (Author) A73-33028 Design criteria. D. L. Reed and C. W. Rogers (General Dynamics Corp., Convair Aerospace Div., Fort Worth, Tex.). In: New horizons in materials and processing; Proceedings of the Eighteenth National Symposium and Exhibition, Los Angeles, Calif., April 3-5, 1973. Azusa, Calif., Society for the Advancement of Material and Process Engineering, 1973, p. 23-34. 7 refs. The design criteria adopted for advanced composites has to date been identical with the criteria currently being used for the design of metallic aircraft structure. Recent critical experimental work has defined the unique properties of advanced composite materials and it is evident that new design criteria should be developed. A set of design criteria which recognize the unique characteristics of composite materials is expected to affect the design process, the structural verification process, and the geometry for structural designs. (Author) A73-33029 Erosion in aircraft jet engines. H. M. Green (GE Material and Process Technology Laboratories, Lynn, Mass.). In: New horizons in materials and processing; Proceedings of the Eighteenth National Symposium and Exhibition, Los Angeles, Calif., April 3-5, 1973. Azusa, Calif., Society for the Advancement of Material and Process Engineering, 1973, p. 35-46. 6 refs. In general, pure jet or turbojet aircraft engine parts powering either, military or commercial aircraft do not suffer from sand erosion problems. However, sand erosion does cause serious life reductions of compressor airfoils in engines powering aircraft, such as helicopters, that take-off and land from unprepared or dirty landing sites. The relative erosion resistances of a large number of materials are shown to be independent of the type of erosion test. The requirements that erosion protection coatings should possess for compressor airfoil applications are described as is the evolution of a potential protective coating system. (Author) A73-33031 Advanced rain erosion resistant coating materials. G. F. Schmitt, Jr. (USAF, Materials Laboratory, Wright-Patterson AFB, Ohio). In: New horizons in materials and processing; Proceedings of the Eighteenth National Symposium and Exhibition, Los Angeles, Calif., April 3-5, 1973. Azusa, Calif., Society for the Advancement of Material and Process Engineering, 1973, p. 57-75. 5 refs. The development of elastomeric and ceramic coatings for protection of aircraft and missile radomes in subsonic and supersonic rain erosion environments is described. Polyurethane and fluorocarbon elastomeric coatings provide long term subsonic resistance and slip cast alumina ceramic coatings demonstrate short term protection at Mach 3.0. (Author) A73-33032 Lightning and protection for non-metallic materials and structures. J. D. Robb (Lightning and Transients Research Institute, St. Paul, Minn.). In: New horizons in materials and processing; Proceedings of the Eighteenth National Symposium and Exhibition, Los Angeles, Calif., April 3-5, 1973. Azusa, Calif., Society for the Advancement of Material and Process Engineering, 1973, p. 76-79. An initial review of the lightning contact and damage mechanisms for such composite structures as boron or graphite fibers in an epoxy resin shows that the composites may be struck by any of the major lightning discharge components. Any of these components can produce localized damage. Extensive damage can occur (in contrast to metallic or conductive dielectric composite materials) even by
low lightning discharge currents. Possible means of lightning protection are examined. A73-33034 Lightning protection for advanced composite sircraft. M. P. Amason and J. T. Kung (Douglas Aircraft Co., Long Beach, Calif.). In: New horizons in materials and processing; Proceedings of the Eighteenth National Symposium and Exhibition. Los Angeles, Calif., April 3-5, 1973. Azusa, Calif., Society for the Advancement of Material and Process Engineering, 1973, p. 99-105, 16 refs. Lightning protection design considerations for advanced boron and graphite composite aircraft structures are discussed on the basis of the zonal lightning protection design concept. Basic design criteria for Zone 1, Zone 2, and Zone 3 lightning protection regions are established. A lightning protection scheme in which the lightning channel makes intermittant contact with protrusions on the aircraft surface, so that the lightning channel appears to sweep back over the aircraft surface, is described. (Author) A73-33035 Lightning protection for production advanced composites, S. J. Dastin and G. Lubin (Grumman Aerospace Corp., Bethpage, N.Y.). In: New horizons in materials and processing; Proceedings of the Eighteenth National Symposium and Exhibition, Los Angeles, Calif., April 3-5, 1973. Azusa, Calif., Society for the Advancement of Material and Process Engineering, 1973, p. 106-119. A variety of lightning protection schemes are studied for boron/epoxy and graphite/epoxy composites. Particular reference is made to the boron/epoxy production horizontal stabilizer of the F-14. An effective and light-weight surface protection scheme is shown to consist of 2-in. wide, 0.004-in. thick 2024-T81 aluminum strips spaced 2.25 inches apart. V.P. A73-33036 Lightning protection techniques for large aircraft canopies. R. Aston, R. Gorton, and G. L. Weinstock (McDonnell Aircraft Co., St. Louis, Mo.). In: New horizons in materials and processing; Proceedings of the Eighteenth National Symposium and Exhibition, Los Angeles, Calif., April 3-5, 1973. Azusa, Calif., Society for the Advancement of Material and Process Engineering, 1973, p. 120-124. Contract No. F33615-71-C-1581. The primary hazard from a lightning strike to an aircraft canopy occurs if the canopy punctures and the lightning strikes the pilot. This hazard was analyzed mathematically and was extensively tested on flat polycarbonate sheets, a simulated canopy, and an actual fighter aircraft canopy. The analysis showed that canopy puncture would not occur because of the lower breakdown dielectric strength and the dielectric constant of the surrounding air. Lightning simulation tests were performed in three steps. First, tests were performed on flat polycarbonate sheets to determine the relationship between surface flashover in air and when breakdown through the material would occur. The second series of tests was performed on an actual canopy to investigate the possibility of puncture by a long spark (between 36 and 80 in.). The third series of tests was to investigate the safety margin of the high speed fighter aircraft canopy. Side effects of a lightning strike to the canopy area were also considered. Corona, triggering of the canopy ejection system, and the possibility of the current welding the canopy frame to the aircraft frame were found not to be a hazard. (Author) A73-33064 Glass fabric structures for aircraft composites. C. E. Knox (Uniglass Industries, New York, N.Y.), In: New horizons in materials and processing; Proceedings of the Eighteenth National Symposium and Exhibition, Los Angeles, Calif., April 3-5, 1973. Azusa, Calif., Society for the Advancement of Material and Process Engineering, 1973, p. 527-533. Structural analysis of glass fabrics as reinforcement components of aircraft composites is conducted with particular attention to the strengthening effect of glass fabrics. Values of tensile, compressive and flexural strength and flexural moduli are given for some representative epoxy laminates with glass fabric structures. Unidirectional and bidirectional fabric designs are discussed. The feesibility of glass fabric composites which meet projected performance criteria in aerospace applications is noted. V.Z. A73-33069 Comparative structural studies on pressurized fuselage sections. P. Garnatz, E. Loechelt, and W. Maurer (Fokker Vereinigte Flugtechnische Werke-Fokker GmbH, Bremen, West Germany). In: New horizons in materials and processing; Proceedings of the Eighteenth National Symposium and Exhibition, Los Angeles, Calif., April 3-5, 1973. Azusa, Calif., Society for the Advancement of Material and Process Engineering, 1973, p. 576-598. Optimal pressurized fuselage section designs with sandwich structures and bonded joints in Al and Ti materials were developed and tested for a short-haul airliner carrying about 40 passengers. Estimates suggest that a weight reduction payoff of about 20% could be achieved by this fuselage structure design. Strength analysis in production is visualized for 1973/74. A73-33071 Titanium castings for European aerospace. E. A. Williams. In: New horizons in materials and processing; Proceedings of the Eighteenth National Symposium and Exhibition, Los Angeles, Calif., April 3-5, 1973. Azusa, Calif., Society for the Advancement of Material and Process Engineering, 1973, p. 619-627. Titanium is a much sought a er metal wherever strength-weight is a factor. However, the cost of metal removal has been a deterrant to its use. Now titanium castings are being produced which have guaranteed physical strength properties comparable to wrought material and tolerances are being met which have substantially reduced the need for machining. Applications for such items as Flap Tracks, Brake Torque Tubes, and Arrestor Hook Mounting Brackets are examples of structural aircraft applications now being considered for some European aircraft. A73-33080 Fly-by-wire servo is quad-redundant. D. A. Wiggins (Hydraulic Research and Manufacturing Co., Valencia, Calif.). Hydraulics and Pneumatics, vol. 26, May 1973, p. 99-102. Description of the design and operation of a small fly-by-wire control system which has been tested in a modified F-8C high-speed jet aircraft. The system described is equipped with two-fail/operate and fail/safe actuators consisting of four independent modules which control a triplex actuator from two separate hydraulic supplies. With a malfunction in the primary channel, a switch is made to the backup system. Then the three standby channels control the actuator and operate simultaneously. When the primary channel fails, a pressure switch in that channel provides a signal which automatically energizes the solenoid valves of the standby channels, transferring control to the single-stage, force-summed jetpipe servovalves of the latter channels. A.B.K. A73-33086 # Cost-of-ownership design philosophy for inertial navigators. R. L. Ringo (USAF, Avionics Laboratory, Wright-Patterson AFB, Ohio). Astronautics and Aeronautics, vol. 11, June 1973, p. 59-63. The AN/ASN-101 gimbaled electrostatic gyro aircraft navigation system (GEANS) has from its inception been designed and developed to provide precision navigation with a low total-life-cycle cost. GEANS employs a unique gyro, the electrostatic gyro. Electrically suspended gyros inherently have exceptional performance characteristics. The GEANS technology base is discussed together with the design approach used, questions of the development technology, the target cost-structure, aspects of material cost, maintenance action, and physical characteristics. The AN/ASN-101 GEANS is now being optimized to both improve further its reliability and maintainability and further reduce its cost of ownership. A73-33098 Stopping vibration with dynamic analysis. W. M. Hawkins, Jr. (Spectral Dynamics Corp., San Diego, Calif.). *Machine Design*, vol. 45, May 31, 1973, p. 86-91. Description of a dynamic analysis procedure for locating sources of harmful vibrations without simulated service tests. The proposed procedure is performed in three distinct but closely related steps. First, a narrow-band spectrum analysis is made which includes (1) either a swept-frequency analysis or a signature-ratio analysis and (2) rpm tracking. Then a transfer function analysis is made to determine how the machine and its surrounding structures respond to the self-generated vibrations plotted during the narrow-band spectrum analysis. Finally, a modal study is made in which the structural surfaces are mapped at all frequencies that showed resonances during the transfer function analysis. A.B.K. A73-33101 Charters, the new mode - Setting a new course for international air transportation. J. Scoutt, Jr. (World Airways, Inc., Oakland, Calif.) and F. J. Costello. *Journal of Air Law and Commerce*, vol. 39, Winter 1973, p. 1-28. 79 refs. In this article, the authors argue that a multilateral approach is the most direct and efficient method of establishing the international rights of non-scheduled air transportation. The need for an international system comprised of both non-scheduled and scheduled services is emphasized. The authors believe that the present de jure regime that relies almost exclusively on scheduled services has not satisfied the needs of the public. They urge instead that all nations should work for freedom of the skies by the elimination of unnecessary restrictions on charter services; there should be a de jure recognition of the new system of barter for international charter air transportation. (Author) A73-33102 Skyjacking - Its domestic civil and criminal ramifications. M. C. McClintock (Gonzaga University, Spokane, Wash.). Journal of Air Law and Commerce, vol. 39, Winter 1973, p. 29-80, 244 refs. A73-33103 Recent developments in inverse condemnation of airspace. J. H. Russell. *Journal of Air Law and Commerce*, vol. 39, Winter 1973, p. 81-101. 174 refs. The current concern for environmental protection has two significant impacts on aviation.
First, controlling or preventing adverse effects of airport noise and aircraft pollution and second, when these preventive measures fail, developing legal remedies for the invasion of the use and enjoyment of property. In this second area, the traditional concepts of nuisance and trespass are being displaced by the development of the theory of inverse condemnation as a method of compensation when an airport's activities interfere with the rights of adjacent landowners. Mr. Russell analyzes the rights of airspace ownership, the available remedies for invasions of those rights, and posits additional questions requiring resolution if the concepts of real property law are to keep pace with the growth of the technology of aviation. (Author) A73-33126 Realism in environmental testing and control; Proceedings of the Nineteenth Annual Technical Meeting, Anaheim, Calif., April 2-5, 1973. Meeting sponsored by the Institute of Environmental Sciences. Mount Prospect, III., Institute of Environmental Sciences, 1973. 532 p. Members, \$15.; nonmembers, \$20. The monitoring, simulation, and control of environmental variables are considered in papers dealing with laboratory tests of equipment designed to sustain various adverse effects, equipment standards and test procedures for ensuring human safety, and the assessment and management of the earth's resources. Topics considered include digital computer simulation of physical processes which are continuous functions of time, psychophysiological preparation of environmental stress experiments with humans, data acquisition and evaluation in studies of environmental pollution and resources management, test equipment and procedures in crash-survivability research, environmental considerations in the operation and planning of nuclear systems, the development and control of vibration and impact tests, and simulation of aerospace environments. T.M. A73-33133 # Prediction and measurement of aircraft noise. G. Bricken. In: Realism in environmental testing and control; Proceedings of the Nineteenth Annual Technical Meeting, Anaheim, Calif., April 2-5, 1973. Mount Prospect, III., Institute of Environmental Sciences, 1973, p. 97-102. 6 refs. Various single- and composite-source acoustical indices developed for evaluating noise levels at airport areas are reviewed along with computerized prediction models providing noise contour patterns for the benefit of land-use programs, abatement regulations, and the design of neighboring structures. Methods of noise measurement and equipment currently used at airports for this purpose are also described. T.M. A73-33137 # Vibration and shock qualification testing of an airborne early warning radar. W. W. Jochen and F. H. Lyon (General Electric Co., Aircraft Equipment Div., Utica, N.Y.). In: Realism in environmental testing and control; Proceedings of the Nineteenth Annual Technical Meeting, Anaheim, Calif., April 2-5, 1973. Mount Prospect, III., Institute of Environmental Sciences, 1973, p. 231-238. The development of a vibration and shock qualification testing program for radar equipment to be used on aircraft is described in terms of specified test parameters, hardware developed to meet these specifications, and typical operational procedures in testing. The test program was divided into preproduction-test and acceptance-test phases necessitating separate equipment and test stands. The preproduction tests involved a mass of 2500 lbs for the radar plus 3500 lbs for the fixture being driven between 5 and 500 Hz at levels up to plus and minus 5 G in three orthogonal directions. Reliability demonstration and acceptance tests required prolonged vibration at specified parameters to prove operating capabilities of the equipment. Shock testing involved 15-G and 30-G 11-msec shocks. The electrohydraulic multihead shaker system is described along with monitoring and control equipment. A73-33141 # Inlet duct sonic fatigue induced by the multiple pure tones of a high bypass ratio turbofan. R. N. Hancock (Vought Aeronautics Co., Dallas, Tex.). In: Realism in environmental testing and control; Proceedings of the Nineteenth Annual Technical Meeting, Anaheim, Calif., April 2-5, 1973. Mount Prospect, Ill., Institute of Environmental Sciences, 1973, p. 313-319, 7 refs. Requirements for the redesign of an engine inlet duct to withstand sonic fatigue prompted the measurement of the duct acoustic environment forward of a 6.2 bypass ratio turbofan. Several axial and circumferential positions were utilized to characterize the noise incident on the internal nacelle structure. The paper briefly relates these data to other measurements from a .75 bypass ratio fan. Overall levels on the order of 175 dB, and Multiple Pure Tone (MPT) narrow band levels of 157 dB, near 1 KHz, were encountered. Maxima were found to coincide with a fan tip relative Mach number of 1.20. These measurements are summarized, including wave form, harmonic content and amplitude for various duct locations and fan operating conditions. Simulation of the MPT levels was outside the capabilities of the VAC Acoustics Laboratory, and a shaker test procedure was devised to test redesigned duct components to withstand sonic fatigue. This procedure, duplicating high frequency modal response, is discussed. A73-33144 # MIL-STD-810 industry opinion. E. A. Meeder, Jr. (Bendix Corp., Navigation and Control Div., Teterboro, N.J.). In: Realism in environmental testing and control; Proceedings of the Nineteenth Annual Technical Meeting, Anaheim, Calif., April 2-5, 1973. Mount Prospect, III., Institute of Environmental Sciences, 1973, p. 380-383. The uniform environmental test methods established by MIL-STD-810, as revised in June 1967, are critically examined with respect to their ability to determine the resistance of equipment to the effects of natural and induced environments peculiar to military operations. Some basic inadequacies and misapplications are pointed out. A planned continuous revision and specific test method improvements are recommended. M.V.E. A73-33145 # Lightning simulation testing in aerospace. D. W. Clifford (McDonnell Aircraft Engineering Laboratories, St. Louis, Mo.). In: Realism in environmental testing and control; Proceedings of the Nineteenth Annual Technical Meeting, Anaheim, Calif., April 2-5, 1973. Mount Prospect, III., Institute of Environmental Sciences, 1973, p. 388-396, 24 refs. Review of lightning damage mechanisms and of techniques used for simulating lightning strikes. The special features of the average lightning flash are described, as well as damage mechanisms resulting from high voltage, high peak current, high charge transfer, and induced coupling effects. A number of simulation techniques are then summarized, including techniques for generating high voltage, simulating high peak current, unipolar testing, high charge transfer simulation, swept-stroke simulation, and induced voltage testing. It is shown that high-current and high-coulomb pulses can be produced easily with energy storage capacitor banks to match the peak magnitudes and pulse widths of natural lightning current pulses. High-voltage and field phenomena such as attachment points and dielectric effects can be studied by the use of high-voltage impulse generators. A.B.K. A73-33170 * # Aspects of investigating STOL noise using large-scale wind-tunnel models. M. D. Falarski, P. T. Soderman (U.S. Army, Air Mobility Research and Development Laboratory, Fort Eustis, Va.), and D. G. Koenig (NASA, Ames Research Center, Moffett Field, Calif.). (Canadian Aeronautics and Space Institute, Annual General Meeting, Toronto, Canada, May 18, 19, 1973.) Canadian Aeronautics and Space Journal, vol. 19, Feb. 1973, p. 61-69 8 refs. The applicability of the NASA Ames 40- by 80-foot wind tunnel for acoustic research on STOL concepts has been investigated. The acoustic characteristics of the wind-tunnel test section have been studied with calibrated acoustic sources. Acoustic characteristics of several large-scale STOL models have been studied in both the free-field and wind-tunnel acoustic environments. The results of these studies indicate that the acoustic characteristics of large-scale STOL models can be measured in the wind tunnel if the test section acoustic environment and model acoustic similitude are taken into consideration. The reverberant field of the test section must be determined with an acoustically similar noise source. A directional microphone, a phased array of microphones, and extrapolation of near-field data to far-field are some of the techniques being explored as possible solutions to the directivity loss in a reverberant field. The model sound pressure levels must be of sufficient magnitude to be distinguishible from the wind-tunnel background noise. (Author) A73-33176 Anglo-American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. Conference sponsored by the Royal Aeronautical Society, American Institute of Aeronautics and Astronautics, and Canadian Aeronautics and Space Institute. London, Royal Aeronautical Society, 1973. 329 p. Topics discussed include the role of air transportation in Canada, the transfer between surface and air transport, an upgraded third-generation ATC system, a prediction of the appropriate aircraft fleet for British Airways in the 1980s, problems in the selection of a new airport for the Toronto area, the present state of operations in the Concorde project, the use of large aircraft for moving liquid and gaseous fossil fuels from the Arctic region, a determination of the types of aircraft required to meet the needs of the short-haul market, the use of helicopters for performing environmentally sensitive operations, and the feasibility of a proposed small automated fixed-wing rotorcraft for both ground and airborne transportation of individuals. A.B.K. A73-33177 # The place of aviation in the Canadian transportation spectrum. M. E. Kieran (Kates, Peat, Marwick and
Co., Toronto, Canada) and M. Brenckmann (Transportation Development Agency, Canada). In: Anglo-American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. London, Royal Aeronautical Society, 1973. 19 p. Brief review of the development of the various transportation modes in Canada, focusing, in particular, on the growing role of air transportation. The growth in investment in transportation facilities is outlined, transportation facilities and activities are described, and the share of activities by transportation modes is noted. An evaluation is then made of air transportation in Canada, focusing on such factors as traffic density, marketing trends, and short-haul passenger transport (including a STOL demonstration service between Ottawa and Montreal). A study is made of the role of regional air carriers engaged in three types of service, noting the need for these sometimes unprofitable routes as a purely social service. Finally, some specialty air services, including exploration and prospecting, are discussed. A73-33178 # The airport as an interface. K. B. Walter (British Airports Authority, London, England). In: Anglo-American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. London, Royal Aeronautical Society, 1973. 15 p. Review of the current situation at existing airports in the London area insofar as the interface between surface and air transport is concerned. A number of elements involved in surface/air transfer are discussed, including surface access to the airport, check-in and ticketing on departure, baggage handling, walking distances, aircraft boarding, and security. Improvements which could be made at existing airports and those which could be introduced at the proposed Maplin airport are noted. A.B.K. A73-33179 # Developments in the management and utilization of airspace. G. E. Lundquist (FAA, Washington, D.C.). In: Anglo-American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. Aeronautical Society, 1973, 12 p. London, Royal Description of a major program launched by the FAA to improve its air traffic control system. An upgraded third-generation ATC system is described which is intended to enhance the capabilities of the present ARTS III and NAS Stage A systems and includes such features as a discrete address beacon system, an electronic voice switching system, a microwave landing system, and aeronautical satellites. The possibility of incorporating intermittent positive control in the upgraded third-generation ATC system, once the discrete address beacon system is complete, is considered. The potential of area navigation and practical means for implementing it in the national airspace system are evaluated. A.B.K. A73-33180 # The aeroplane in the transport system - What sort of aeroplanes should the airlines want in the eighties. S. F. Wheatcroft (British Airways Board, London, England). In: Anglo-American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. London, Royal Aeronautical Society, 1973. 11 p. Development of a pattern of aircraft requirements for British Airways in the 1980s decade. The current pattern of world air traffic is reviewed, factors influencing future traffic growth are noted, and marketing developments of the next decade tending to inhibit the development of conventional short-haul air transport are evaluated. An attempt is made to forecast the likely world air traffic pattern in the 1980s and on this basis to draw conclusions regarding the choosing of an aircraft fleet. It is concluded that British Airways' operations in 1988 will call for nine different types of supersonic passenger aircraft. It is believed that in 1988 64% of British Airways' total passenger traffic will be carried in aircraft considerably larger than the Boeing 747. A73-33181 # Unsiting a major airport - A Canadian snafu. I. M. Hamer. In: Anglo-American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. London, Royal Aeronautical Society, 1973, 19 p. 42 refs. Review of the various decisions leading to the selection of a new airport for the Toronto area. Four areas of primary concern to the Province of Ontario in choosing the site for a second Toronto International Airport are cited. It is shown how government decisions moved from merely expanding the existing Malton airport, to the possible construction of two new airports, and then finally settling on one new site northeast of Toronto (At Pickering). However, owing to strong resistance on the part of local residents, the future of the projected new airport is in doubt, and the very need for it is being questioned. A.B.K. A73-33182 # Concorde operations, W. J. Strang (British Aircraft Corp., Ltd., Filton, Bristol, England). In: Anglo-American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. London, Royal Aeronautical Society, 1973, 26 p. Review of the Concorde project status, operations, and related problems of ecological concern. Four examples are cited which illustrate the mixture of conventional and innovative elements in the Concorde. The impact of parameters peculiar to the Concorde on wind-tunnel, structural, systems, and flight testing is demonstrated. The handling operations of Concorde prototypes during visits on five continents are discussed, as well as the general compatibility of Concorde with current ATC procedure and requirements, fuel reserves and fuel reserve policy, and airfield operations. Ecological areas with which Concorde interacts are cited, including community noise, sonic boom, low-altitude atmospheric pollution, high-altitude atmospheric pollution, and cosmic radiation effects. A.B.K. A73-33183 # A resource carrying aircraft for remote regions. V. H. Atrill. In: Anglo-American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. London, Royal Aeronautical Society, 1973, 12 p. Consideration of the possibility of using very large aircraft for the first-leg movement of liquid and gaseous fossil fuels from the Canadian and American Arctic. The known fiquid and gaseous fossil fuel resource situation in the Canadian and American Arctic is briefly summarized, and the pipeline proposals actively being promoted are cited. In view of the heavy expenditures for these pipelines, a very large resource-carrying aircraft for first-leg movements is proposed which has a payload of close to 1200 tons for a mission of 500 nautical miles. It is claimed that these vehicles can operate in the Arctic 18 to 18.6 hours per day. They will cruise at about 400 knots. Their estimated cost is eighty million dollars per aircraft. A.B.K. A73-33184 # Short haul traffic - Matching the design to the market. A. S. Watson (Hawker Siddeley Aviation, Ltd., Kingston on Thames, Surrey, England). In: Anglo-American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. London, Royal Aeronautical Society, 1973. 15 Consideration of the patterns of development of the short-haul market, and determination of the types of aircraft required to meet the predicted needs. It is shown that on major high-density routes growth will be met by much bigger aircraft, there will be more direct flights on less dense routes bypassing 'hub airports,' and a proliferation will take place in feeder routes using 'bus-stop' techniques. It is concluded that three distinctive types of aircraft are required namely, very large aircraft for use on the predominantly leisure routes and on the densest intermetropolitan routes, exceptionally quiet aircraft of intermediate size to increase service frequencies and route coverage within the main line systems, and a jet feederliner which can generally operate profitably within standard fare structures. A.B.K. A73-33185 # Rotary wing economics in a time of changing social values. J. A. McKenna (United Aircraft Corp., Sikorsky Aircraft Div., Stratford, Conn.). In: Anglo-American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings, London, Royal Aeronautical Society, 1973. 9 p. Review of some of the ecological advantages of using helicopters for carrying out logging operations, passenger transport, and offshore oil exploration and production. It is shown that rotary-wing aircraft have provided access to critical lumber resources without causing a harmful environmental impact on the forests. Another advantage of the helicopter is that its use for short-haul air transportation will save land that would otherwise be wasted on large airports. Finally, the economic advantage of using helicopters for offshore oil production and transportation (particularly in the North Sea) to avoid undue dependence on Middle East sources is stressed. A.B.K. A73-33186 # The Independently Targeted Vehicle. O. L. L. Fitzwilliams (Westland Helicopters, Ltd., Yeovil, Somerset, England). In: Anglo-American Aeronautical Conference, 13th. London, England, June 4-8, 1973, Proceedings. London, Royal Aeronautical Society, 1973. 50 p. Consideration of the feasibility of developing a small automated vehicle for both ground and airborne transportation of individuals not possessing piloting skills. The vehicle is assumed to be a rotorcraft of about 2500 lb gross weight in the general class of fixed-wing tilt rotors, with two small prop-rotors laterally disposed. It carries two occupants and some baggage over a stage length of 500 miles. The functions of the collision-avoidance system required for a network of such independently targeted vehicles (ITVs) are outlined, and the capacity of the ITV traffic system is estimated. A brief description is given of the vehicle itself, emphasizing its main and auxiliary controls. Market models of the vehicle are developed for the years 1974 to 2001 and the years beyond 2001. Finally, the credibility of the ITV system is discussed. A.B.K. A73-33187 # Towards simplification of avionics systems. J. G. Wright. In: Anglo-American
Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. London, Royal Aeronautical Society, 1973. 23 p. The possibility of reducing the cost, quantity, and complexity of avionics systems components is explored, and some approaches likely to make simplifications possible are pointed out. Special attention is given to the identification of areas that hold a potential for simplification. M.V.E. A73-33188 # Impact of advanced technology on jet aircraft. C. F. Newberry, R. B. Holloway, G. E. Bergmann, and M. D. Nelsen (Boeing Co., Wichita, Kan.). In: Anglo-American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. London, Royal Aeronautical Society, 1973. 15 Discussion of some of the possible future directions that jet aircraft design is likely to take under the influence of some recent technology developments. The effects upon aircraft design of four technology advance areas, in particular, are considered, namely: flight controls technology, jet engine noise suppression, supercritical aerodynamics, and composite structures. M.V.E. A73-33189 # Social aspects of the variable-pitch fan. J. G. Keenan (Dowty Rotol, Ltd., Gloucester, England). In: Anglo-American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. London, Royal Aeronautical Society, 1973, 19 p. 10 refs. Discussion of the merits of the variable-pitch fan in turbofan jet aircraft, particularly in STOL jet aircraft. It is shown that, with a variable pitch fan, fan blade operation remains at high efficiency throughout the flight envelope, a built-in thrust reverser is provided at no extra cost or weight, engine handling is improved, and a considerable noise reduction becomes possible. M.V.E. A73-33190 # The expanding role for high bypass propulsion. G. Rosen (United Aircraft Corp., Hamilton Standard Div., Windsor Locks, Conn.). In: Anglo-American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. London, Royal Aeronautical Society, 1973, 16 p. Discussion of potential uses of high-bypass fan engines in various types of aircraft, covering military transport aircraft, super-quiet forward area reconnaissance aircraft, close-support attack aircraft, carrier-based transport aircraft, compound helicopters, high-speed ASW surface effect ships, and arctic amphibious surface effect vehicles. It is shown that the lower the speed of the aircraft and the higher the requirements in noise reduction, the higher should be the bypass ratio for optimal aircraft performance. The potential benefits from very high bypass propulsion are analyzed in detail for individual types of aircraft. V.Z. A73-33191 # The changing environment and propulsion. L. G. Dawson and T. D. Sills (Rolls-Royce, Ltd., Derby, England). In: Anglo-American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. London, Royal Aeronautical Society, 1973. 22 p. 13 refs. Various sources of aircraft-related noise generation are discussed in the context of a changing environment and advanced propulsion. Airport noise and airframe noise and their effects on powerplant evolution are considered, covering powerplant installation, STOL, externally blown flap, augmentor wing, and boosters. The noise-unrelated pollution problems created by aviation are believed to be manageable by further advances in aviation technology. The topics also include the distribution, availability and demand of natural fuels in civil aviation and the impact of mounting environmental pressures on the further development of civil aviation. V.Z. A73-33192 # The future for STOL. R. E. Hage and M. D. Marks (Douglas Aircraft Co., Long Beach, Calif.). In: Anglo- American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. London, Royal Aeronautical Society, 1973. 6 p. It is shown that currently ongoing STOL research and development activities are yielding results which could in the foreseable future bring about a viable short-haul STOL system. In addition to closing the gap on operational costs and fare levels between conventional and short takeoff and landing aircraft, this system is also likely to meet the stringent environmental requirements that the air transport industry will have to observe. M.V.E. A73-33193 # Social and economic implications of V/STOL. R. H. Miller (MIT, Cambridge, Mass.). In: Anglo-American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. London, Royal Aeronautical Society, 1973. 18 p. The factors which determine the quality of air service in short haul air operations under 200 miles stage length are discussed. Among the qualities by which a transportation system is judged are cost, trip time, convenience, and comfort. The time which the passenger judges in determining quality of service is total time, made up of block time of the vehicle in transit, wait time, and access and egress time to the terminal. Some fairly simple analyses serve to show the interrelation between various conflicting requirements for quality of service represented by the time and cost factors. Air travel should always offer several times the travel speed per unit of energy than ground transportation systems. A73-33201 Flight Simulation Symposium, 2nd, London, England, May 16, 17, 1973, Proceedings. Symposium sponsored by the Royal Aeronautical Society. London, Royal Aeronautical Society, 1973, 185 p. The papers discuss the use of specific behavioral objectives in simulator development, optimizing the use of the flight simulator, total simulation, the development of visual systems for flight simulation, the simulator as a tool for avionics research, the contribution of integrated product support to the uptime of simulators, and the contribution of the simulator industry to military training requirements. V/STOL research simulation, a flight research program to define VTOL visual simulator requirements, flight simulation in helicopter and V/STOL research, BOAC experience and usage of flight simulators, and pilot opinion on simulation are considered. F.R.L. A73-33202 # The use of Specific Behavioral Objectives in simulator and curriculum development and other simulator uses. W. L. Thomas (United Air Lines, Inc., Denver, Colo.). In: Flight Simulation Symposium, 2nd, London, England, May 16, 17, 1973, Proceedings. London, Royal Aeronautical Society, 1973. 10 p. The Specific Behavior Objective (SBO) concept, as part of a systems approach to flight training, has been given considerable attention within the industry. This approach to the development of new programs and to the redevelopment of existing programs details the objectives the training program must achieve, and serves as a valuable and highly effective resource for determining evaluation criteria. Progress made in adapting simulators and the programs to FAA requirements is discussed. Application of the SBO concept can cut down on the simulator program by eliminating those things about flying that a pilot can already accomplish in a proficient manner. Of major importance are the things application of the SBO concept might do to the design of simulators. Some of the difficulties most likely to be encountered in the simulator phase of training are discussed. A73-33203 # Optimising the use of the flight simulator. W. A. Wooden and J. D. Cowell (British Overseas Airways Corp., London Airport, Hounslow, Middx., England). In: Flight Simulation Symposium, 2nd, London, England, May 16, 17, 1973, Proceedings. London, Royal Aeronautical Society, 1973, 14 D. Consideration is given to airline type conversion and continuation training and checking. In order to optimize the use of the flight simulator it is considered that more formal arrangements for the training of airline instructor/examiners should be set up. There should be exploitation of the quite different and advantageous environment of the flight simulator for initial type conversion courses by the introduction of programmed learning, automated demonstration, and maneuver replay. There should be increased use of systems rigs, part-task trainers, and photographic models. For the purpose of continuation check/training all possible steps should be taken to provide total flight environment simulation. F.R.L. A73-33204 # Total simulation - A near future goal. W. P. Moran (American Airlines, Inc., New York, N.Y.). In: Flight Simulation Symposium, 2nd, London, England, May 16, 17, 1973, Proceedings. London, Royal Aeronautical Society, 1973. 8 p. Visual simulation has contributed greatly to a more safe, efficient, and economical method of training commercial airline crew members. The training has been to the proficiency level required to fly larger, faster, more complex aircraft. The ATA and IATA goal of total simulation in airline flying training is considered to be now attainable. Although there are still some desired refinements to modern digital simulators and present day visual systems, it is considered that the present realism and fidelity permits complete training transfer. That transfer, however, is greatly dependent on how effectively the simulator is used and maintained. A73-33205 # The development of visual systems for flight simulation. A. M. Spooner (Redifon Flight Simulation, Ltd., Crawley, Sussex, England). In: Flight Simulation Symposium, 2nd, London, England, May 16, 17, 1973, Proceedings. London, Royal Aeronautical Society, 1973, 19 p. 11 rets Alternative methods of generating the visual images are reviewed, and methods of presenting them to the pilot are described. The three main visual simulation methods, all capable of giving a colored display with a visual angle about 50 deg wide are closed circuit television/physical model (CCTV), cine film, and computer generated image (CGI). CCTV systems have been developed over the last 10 years, and the latest designs are fairly well optimized. Visual systems using cine film are more compact and may be cheaper than CCTV, but the
envelope of possible flight paths is restricted. CGI systems divide into the simple night-only visual system and the very much more complex version capable of presenting a daytime scene. A73-33206 # The simulator as a tool for avionics research. F. S. Stringer (Ministry of Defence, London, England). In: Flight Simulation Symposium, 2nd, London, England, May 16, 17, 1973. Proceedings. London, Royal Aeronautical Society, 1973. 9 p. The observations here are designed to stimulate the avionics system or ergonics designer to a correct application of simulation to give a cost-effective method of providing an end product which will be a solution to a particular problem with a minimum of in-service modification. It is important that the interrelationship between the aircraft and the avionics system and the man-machine interface should be understood as thoroughly as possible before very expensive decisions are taken to build a prototype system into an aircraft. Much of this preliminary examination of design parameters and total performance envelope can be predicted by simulation. However, the cost of simulation can be high. A73-33208 # The simulator industry and its contribution to military training requirements. M. A. B. Collin (RAF, London, England). In: Flight Simulation Symposium, 2nd, London, England. May 16, 17, 1973, Proceedings, Aeronautical Society, 1973, 8 p. London, Royal The Royal Air Force has, over the last five to seven years, supplemented a significant percentage of their pilot and other crew member training with the use of complex full mission flight simulators. Since the beginning of 1970 the Service has seen the progressive introduction of flight simulators for the Phantom, Buccaneer and Harrier aircraft, and other crew trainers for air electronic operators and navigators. Full mission flight simulator training is reviewed, and the need for flight simulators is discussed, as well as some revisions in the simulator policy. F.R.L. A73-33209 # V/STOL research simulation at HSA. D. K. Mendela and R. E. Sawtell (Hatfield Polytechnic, Hatfield, Herts., England). In: Flight Simulation Symposium, 2nd, London, England, May 16, 17, 1973, Proceedings. London, Royal Aeronautical Society, 1973. 35 p. 10 refs. Flight simulation trials of VTOL and STOL aircraft projects carried out on a fixed base simulator are described. Typical results achieved on the simulator are quoted for lift fan VTOL and STOL aircraft. Improvements are noted in aircraft handling and performance together with a reduction in pilot workload due to the introduction of autostabilization, electronic head-up displays and specific flight deck controls. Some limitations of the fixed base simulator are shown. The new four degrees of freedom moving-base simulator, supported by the Honeywell H632 digital computer which was installed recently at HSA, Hatfield, is described. (Author) A73-33210 # A flight research program to define VTOL visual simulator requirements. R. J. Milelli, W. A. Keane, and W. J. Kenneally (U.S. Army, Electronics Command, Fort Monmouth, N.J.). In: Flight Simulation Symposium, 2nd, London, England, May 16, 17, 1973, Proceedings. London, Royal Aeronautical Society, 1973. 11 p. During 1972, the U.S. Army Avionics Laboratory developed and flew a unique airborne test helicopter designated as the Research Aircraft for the Visual Environment (RAVE) to obtain comparative data on pilot performance under both direct visual and TV mediated imagery. TV imagery was presented on infinity collimated displays and was variable with respect to both field of view and resolution. Comparative performance for both direct and TV mediated systems was obtained for a wide spectrum of airmobile maneuvers in a confined tactical area as well as terrain following and terrain avoidance over a tactical terrain course. (Author) A73-33211 # Flight simulation in helicopter and V/STOL research. T. Wilcock and B. N. Tomlinson (Royal Aircraft Establishment, Bedford, England). In: Flight Simulation Symposium, 2nd, London, England, May 16, 17, 1973, Proceedings. London, Royal Aeronautical Society, 1973. 20 p. 12 The flight simulator of the Aerodynamics Flight Division, RAE Bedford, has for over a decade been used for research into aircraft handling policies, and the emphasis is directed toward this particular area of helicopter and V/STOL research. Those aspects are considered first in which the requirements for effective simulation differ from those of conventional aircraft, both in terms of the mathematical model of the vehicle being simulated and the methods of displaying the vehicle's characteristics and behavior to the pilot. The Aerodynamics Flight Division simulator is then described, and a number of simulations of V/STOL aircraft performed on the simulator during the last decade are discussed, including a report on a A73-33212 # BOAC experience and usage of flight simulators. P. Brentnall and M. R. Jenkins (British Overseas Airways Corp., London Airport, Hounslow, Middx., England). In: Flight Simulation Symposium, 2nd, London, England, May 16, 17, 1973, Proceedings. London, Royal Aeronautical Society, 1973. 8 p. F.R.L. current program of STOL simulations, Following a review of BOAC's experiences with various simulators which they have operated since their advent, particular reference is made to the 747 flight simulator. BOAC called, broadly, for a digital computer with a four-axis motion system, significant improvements in the visual system, something new in the area of the instructor's console, and far closer tolerances in performance than had been asked for previously. An external track recorder station was installed, complete with a weather broadcast system to provide prerecorded weather and automatic terminal information service information on the voice channel of the appropriate terminal VOR stations. The three main subdivisions of usage are type conversion training, low weather minima training, and recurrent practice and checking. A73-33215 Region of existence of frictional noise and experimental verifications (Domaine d'existence de bruits de frottement et vérifications expérimentales). J.-M. Tatraux-Paro, J.-C. Chezeaux, and W. Bismuth (CNRS, Centre de Recherches Physiques, Marseille, France). Acustica, vol. 28, May 1973, p. 272-278. 11 refs. In French. The range of existence, the frequencies, and the amplitudes of friction vibrations are studied in terms of the slip velocity. The experimental results for three types of tires slipping on an iron track are studied. The range of existence and the frequency and amplitude of the oscillations of a Stoker model slipping against different types of friction track are studied in terms of the slip velocity. Experimental and theoretical results show that the Stoker model accounts for the process generating the friction vibrations for low slip velocities. A73-33265 Experimental results in the case of the Non-weiler wave-rider in the subsonic, transonic, and supersonic range (Experimentelle Ergebnisse zum Nonweiler-Wellenreiter im Unterschall-, Transschall- und Überschallbereich). U. Ganzer (Berlin, Technische Universität, Berlin, West Germany). Zeitschrift für Flugwissenschaften, vol. 21, May 1973, p. 153-159. 11 refs. In German Pressure distributions were measured on the surface of a Nonweiler caret wing at free-stream Mach numbers of 0.2 to 4.0. The experimentally determined pressure distributions at the upper side, the lower side and at the base are compared with the values calculated by various theoretical methods in the subsonic and supersonic regimes. Furthermore, the aerodynamic coefficients of the caret wing, such as lift, drag and aerodynamic efficiency as determined from the pressure distributions are presented. (Author) A73-33267 Turbulent boundary layer on a yawed wing. N. V. C. Swamy (Indian Institute of Technology, Madras, India). Zeitschrift für Flugwissenschaften, vol. 21, May 1973, p. 163-166. 11 refs. Results of a three-dimensional turbulent boundary layer developing on the suction side of a yawed wing kept in a uniform flow are described. This extends the author's earlier work (1971) on a yawed flat plate. The results are discussed in terms of several proposed semiempirical methods. A73-33382 # Combined environmental test and testing installations (Kombinierte Umweltprüfung und Prüfanlagen). R. Sundermann (Brabender Realtest GmbH, Duisburg, West Germany). In: Problems and methods of simulating the environment; Annual Meeting, Karlsruhe, West Germany, September 27-29, 1972, Reports. Berghausen bei Karlsruhe, Institut für Chemie der Treib- und Explosivstoffe, 1973, p. 115-134. In German. Environmental test chambers are used to reproduce the climatic conditions existing anywhere on earth or in the atmosphere as a basis for exposing components to be tested to their future environment while subjecting these components to the tests which are significant for a determination of the functional component suitability. A testing installation for studying under varying climatic conditions the mechanical characteristics of materials for aeronautical and astro- nautical uses is discussed. Investigations at temperatures from -80 C to +250 C and environmental pressures from 760 to 0.001 torr are possible G.R. A73-33410 Nonlinear filter evaluation for estimating vehicle position and velocity using satellites. S. G. Wilson (Boeing Co., Seattle, Wash.). *IEEE Transactions on Aerospace and Electronic Systems*, vol. AES-9, Jan. 1973, p. 65-75, 8 refs. U.S. Department of Transportation Contract No. FA69WA-2109. A73-33416 Winter simulation conference, San Francisco, Calif., January 17-19, 1973, Proceedings. Conference sponsored by ACM, AIIE, IEEE, SHARE, SCi, and TIMS. Edited by A. C. Hoggatt (California, University, Berkeley, Calif.). New York, Institute of Electrical and Electronics Engineers, Inc., 1973, 908 p. \$15. Topics discussed include the role of simulation in project development, behavior and learning
models, simulation methodology, and aerospace applications of simulation, including the real-time simulation of a multiple-element defensive test environment, computer simulation of the interactions between surface-to-air missile systems and aircraft in a nonjamming environment and over flat terrain, and the design and use of a simulator of some of the newly automated safety separation functions for terminal air traffic control. Also discussed are languages used for simulation and the problem of maintenance and reliability. A.B.K. A73-33419 # Simulation in the design of automated air traffic control functions. P. D. Flanagan, J. B. Currier, K. E. Willis. In: Winter Simulation Conference, San Francisco, Calif., January 17-19, 1973, Proceedings. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 449-462. Description of the design and use of a simulator of some of the newly automated safety separation functions for terminal air traffic control (ATC). The program was used not only for analysis and design of these functions but also as a testbed for the logic actually implemented in the Knoxville, Tennessee terminal. Imbedded in the program is an emulator of the Goodyear Aerospace Corporation STARAN IV Associative Processor used at Knoxville. The three major ATC functions simulated are: (1) advanced midair conflict prediction and evaluation, (2) conflict resolution maneuver generation, and (3) automated voice advisory message generation and scheduling. A73-33422 Methods for estimating drag polars of subsonic airplanes. J. Roskam (Kansas, University, Lawrence, Kan.). Lawrence, Kan., Roskam Aviation and Engineering Corp., 1971. 90 p. 6 refs. \$4.50. The purpose of this text is to present methods for computing drag polars of conventional airplanes at Mach numbers below 1.0. The word conventional is to be interpreted such that airplanes with highly swept, low aspect ratio wings are excluded. Two methods are presented. First a very fast preliminary design method for estimating drag polars at low Mach numbers. Second a more elaborate (and also more accurate) method for estimating drag polars over the entire range below M = 1.0. The intent is that the first method be used in the very first stages of preliminary design studies of new airplane designs. The second method can be used to obtain more detailed and accurate drag data for an airplane design once its configuration is more or less determined. (Author) A73-33423 Methods for estimating stability and control derivatives of conventional subsonic airplanes. J. Roskam (Kansas, University, Lawrence, Kan.), Lawrence, Kan., Roskam Aviation and Engineering Corp., 1971, 110 p. 7 refs. \$5.50. This text provides methods for computing numbers of stability and control derivatives for conventional, tail-aft airplanes in subsonic flight. Such methods are particularly valuable when doing parametric or preliminary design studies of stability and control characteristics of airplanes. The methods allow students to come up with estimated stability characteristics of their own design within a reasonable period of time and with reasonable accuracy. The methods presented apply to most jet airplane configurations with power-on or power-off, because power effects on the aerodynamic derivatives are small FRI. A73-33477 Reliability of aerospace fluidic controls, J. M. Mix (AiResearch Manufacturing Co., Los Angeles, Calif.). *Fluidics Quarterly*, vol. 5, Jan. 1973, p. 96-109. Discussion of aerospace fluidic control system designs developed by the Company under a fluidic technology program initiated in the early 1960's. The systems covered include a load control system, a fluidic temperature sensor, a pneumatic actuator for thrust reverser, the Lockheed S-3A pressure regulating valve, the Concorde SST fluidic speed control system of thrust reverser, the APU surge control valve of the B-1 aircraft, an engine thrust reverser speed and torque control system, and various filter designs. Test data are given to demonstrate the reliability of fluidic control modules in aerospace control applications. A73-33478 Hydrofluidic component and system reliability. L. J. Banaszak (Honeywell, Inc., Minneapolis, Minn.). Fluidics Quarterly, vol. 5, Jan. 1973, p. 110-120. Grant No. DAAJ02-67-C-0003. Reliability/life test results are evaluated for hydrofluidic control components and systems in helicopter applications. Failure criteria for rate sensors, amplifiers, bellows and trim control are given. Life limiting characteristics of hydrofluidic components are shown to exceed greatly 3000 hr of operating time. It is also concluded that catastrophic failures are not inherent in hydrofluidic components and that their replacement lifetimes most probably far exceed the lifetimes of their intended applications. Effective corrective measures were developed and supplemented for all hydrofluidic drift-type failure modes encountered during the test program. V.Z. A73-33480 * # Effect of rotor design tip speed on aerodynamic performance of a model VTOL lift fan under static and crossflow conditions. N. O. Stockman, I. J. Loeffler, and S. Lieblein (NASA, Lewis Research Center, VTOL Propulsion Branch, Cleveland, Ohio). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-2. 8 p. 9 refs. Members, \$1.00; nonmembers, \$3.00. A73-33481 # Investigation of the aerodynamic performance of small axial turbines. J. S. Ewen, F. W. Huber, and J. P. Mitchell [United Aircraft Corp., Pratt and Whitney Aircraft Div., West Palm Beach, Fla.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-3. 7 p. 9 refs. Members, \$1.00; nonmembers, \$3.00. This paper describes results of an experimental investigation of small axial turbine performance characteristics. Included are test data on the effects of the following design variables on small turbine aerodynamic efficiency: blade height, vane endwall contouring, blade reaction, blade tip clearance, stage work, and vane and blade airfoil row solidity. In addition, the effects of vane, blade, and disk cooling air injection on turbine efficiency are presented. The turbines evaluated were single stage, low aspect ratio configurations sized for airflows of 3.63 kg/sec or less and designed for inlet temperatures in the 2200-to-2500 deg F range. The efficiency data presented in the paper cover both design and off-design velocity and pressure ratios. These data illustrate that relatively high efficiencies can be obtained in small, low aspect ratio axial turbines with an optimum design. (Author) A73-33483 # Reduction of nitrogen oxide emissions from a gas turbine by fuel modifications. H. Shaw (Esso Government Research Laboratory, Linden, N.J.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-5. 8 p. 21 refs. Members, \$1.00; nonmembers, \$3.00. Contract No. F33615-71-C-1575. A broad experimental program was undertaken to assess the feasibility of reducing NOx from aircraft gas turbine engines by fuel modifications (additives and/or treatments). The modifications were selected without regard to practical limitations in order not to obscure potentially useful approaches. The Esso high-pressure cannular combustor was used to simulate the characteristic emissions of gas turbines. Approximately 70 fuel modifications were tested using Jet A as the base fuel. None of the investigated additives was fully acceptable because of the relatively low NOx reduction that was obtained even with high additive treat rates. The experimental work was carried out at an overall air to fuel ratio of around 50 and at a pressure of 48 psig. The exhaust gas composition was typical of the latest aircraft turbine engines with the exception of the carbon monoxide levels which were too high. (Author) A73-33484 # Small turbomachinery compressor and fan aerodynamics. R. C. Pampreen (AiResearch Manufacturing Company of America, Phoenix, Ariz.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-6. 6 p. 9 refs. Members, \$1.00; nonmembers, \$3.00. This paper discusses aerodynamic considerations in the design of small turbomachinery axial and centrifugal compressors and fans. Test results are presented to show the effect of scaling on compressor performance. Correlations are presented which relate compressor efficiency to Reynolds number and clearance. It is shown that clearance effects are more prominent when scaling designs, and Reynolds number effects are more prominent as density is lowered. (Author) A73-33485 # Dynamic gas temperature measurements in a gas turbine transition duct exit. R. R. Dils (United Aircraft Materials Engineering and Research Laboratory, Middletown, Conn.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-7. 13 p. 42 refs. Members, \$1.00; nonmembers, \$3.00. Wide bandwidth gas temperature measurements in the transition duct exit of a gas turbine show that large gas temperature fluctuations occur at any point in the duct exit. The temperature fluctuations increase with engine thrust level, exceeding 1000 deg F at takeoff. Probabilistic and spectral analyses of the data indicate that the gas temperature fluctuations are due to nonaxial displacements of partially mixed secondary air jet zones in the transition duct exit. The jet zones are driven by the combustion processes in the forward sections of the main burner. The combustion processes regeneratively and nonlinearly amplify the longitudinal resonant acoustic pressure modes of the diffuser duct and the main burner and generate periodic velocity fluctuations in the combustion products leaving the forward sections of the main burner. Surface
temperature waves induced at the leading edge of the first-stage turbine nozzle guide vanes by the main burner exhaust gases are also obtained from the data. (Author) A73-33487 # Compressible flow theories for airfoil cascades. J. P. Gostelow (Science Research Council, Turbomachinery Laboratory, Cambridge, England). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-9. 12 p. 68 refs. Members, \$1.00; nonmembers, \$3.00. Solutions to the direct problem of subsonic flow calculation for cascades are firstly reviewed and the existing techniques are classified into series, iterative, matrix, and streamline curvature solutions. Most techniques appear to be successful when the peak velocity remains subsonic. Some solutions to the design problem are reviewed but results from these require further verification. Purely supersonic cascade flows, although rare, offer no particular difficulties but the regime of greatest current activity involves transonic or mixed flows. Where both subsonic and supersonic flows exist various new techniques offer great promise. (Author) A73-33488 * # The use of a finite difference technique to predict cascade, stator, and rotor deviation angles and optimum angles of attack. P. R. Dodge (AiResearch Manufacturing Company of Arizona, Phoenix, Ariz.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-G7-10. 6 p. 11 refs. Members, \$1.00; nonmembers, \$3.00. Contract No. NAS3-15324. A73-33489 # Low emissions combustion for the regenerative gas turbine. I - Theoretical and design considerations. W. R. Wade, P. I. Shen, C. W. Owens, and A. F. McLean (Ford Motor Co., Dearborn, Mich.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-11. 17 p. 38 refs. Members, \$1.00; nonmembers, \$3.00. A73-33490 # Low emissions combustion for the regenerative gas turbine. II - Experimental techniques, results, and assessment. N. A. Azelborn, W. R. Wade, J. R. Secord, and A. F. McLean (Ford Motor Co., Dearborn, Mich.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-12. 7 p. Members, \$1.00; nonmembers, \$3.00. A73-33492 # On the unsteady supersonic cascade with a subsonic leading edge - An exact first order theory, 1. M. Kurosaka (General Electric Co., Schenectady, N.Y.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-15. 10 p. 11 refs. Members, \$1.00; nonmembers, \$3.00. A73-33493 # On the unsteady supersonic cascade with a subsonic leading edge - An exact first order theory. II. M. Kurosaka (General Electric Co., Schenectady, N.Y.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-16. 9 p. 6 refs. Members, \$1.00; nonmembers, \$3.00. Research sponsored by the General Electric Co. A73-33494 # A contribution to the theoretical and experimental examination of the flow through plane supersonic deceleration cascades and supersonic compressor rotors. H. Simon (Rheinisch-Westfälische Technische Hochschule, Aachen, West Germany). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-17. 11 p. 12 refs. Members, \$1.00; nonmembers, \$3.00. A73-33495 # Effectiveness and heat transfer with full-coverage film cooling. D. E. Metzger (Arizona State University, Tempe, Ariz.), D. I. Takeuchi, and P. A. Kuenstler. American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-18. 5 p. 13 refs. Members, \$1.00; nonmembers, \$3.00. The paper presents experimental results for performance of full-coverage film cooled surfaces. Effectiveness and heat transfer are measured on plane surfaces with discrete injection through the surface at an array of points into a turbulent mainstream boundary layer. The injection is normal to the surface, through circular holes arranged in both in-line and staggered patterns with 4.8 hole diameters used for both the row-to-row spacing and the hole-to-hole spacing within a single row. Both the film and mainstream fluids are air, and property differences are kept small throughout the study. Uniform injection over the entire array at film-to-mainstream velocity ratios of 0.1 and 0.2 with a uniform wall temperature boundary condition are covered. Results are compared with predictions using superposition of available single hole local effectiveness A73-33496 * # Control of turbofan lift engines for VTOL aircraft. J. F. Sellers and J. R. Szuch (NASA, Lewis Research Center, Dynamics and Controls Branch, Cleveland, Ohio). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-20. 11 p. 9 refs. Members, \$1.00; nonmembers, \$3.00. This paper presents the results of an analytical study of the dynamics and control of turbofan lift engines, and proposes methods of meeting the response requirements imposed by the VTOL aircraft application. Two types of lift fan engines are discussed: the integral and remote. The integral engine is a conventional two-spool, high bypass ratio turbofan designed for low noise and short length. The remote engine employs a gas generator and a lift fan which are separated by a duct, and which need not be coaxial. For the integral engine, a control system design is presented which satisfies the VTOL response requirements. For the remote engine, two unconventional methods of control involving flow transfer between lift units are discussed. A73-33497 # Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. J. Fabri, J. Reboux, and F. Hirsinger (ONERA, Châtillon-sous-Bagneux, Hautsde-Seine, France). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-23. 6 p. 10 refs. Members, \$1.00; nonmembers, \$3.00. A73-33498 * # Propulsion system for research VTOL transports. L. W. Gertsma (NASA, Lewis Research Center, Cleveland, Ohio) and S. Zigan (General Electric Co., Cincinnati, Ohio). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-24. 8 p. 8 refs. Members, \$1.00; nonmembers, \$3.00. In anticipation of an eventual VTOL requirement for civil aviation, NASA has been conducting studies directed toward determining and developing the technology required for a commercial VTOL transport. The commercial transport configurations of such a VTOL transport are briefly reviewed, the propulsion system specifications and components developed by the engine study contractor are presented and described, and methods for using the lift-propulsion system for aircraft attitude control are discussed. (Author A73-33499 # Newkirk effect - Thermally induced dynamic instability of high-speed rotors. A. D. Dimarogonas (Lehigh University, Bethlehem, Pa.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-26. 11 p. 6 refs. Members, \$1.00; nonmembers, \$3.00. The Newkirk effect is the vibration change due to thermal distortion of a rotor caused by rubbing on stationary components. The static bow due to an arbitrary heat input can be found from a convolution integral of a source bow function and a heat function. Utilizing the dynamic response of the system, the resulting dynamic bow was computed. This dynamic bow controls the generated heat and the associated heat function. The resulting model can be described by a complex integral equation which can be transformed into two nonlinear differential equations. The stability and the modes of these equations have been studied. The equations themselves were solved with numerical methods. Three modes of the Newkirk effect were discovered: spiraling, oscillating, and constant modes. It was found that critical speeds only indirectly influence the modes. The important factor is still the dynamic characteristics of the system in the form of a phase angle. (Author) A73-33500 * # Aerodynamic study of a turbine designed for a small low-cost turbofan engine. M. G. Kofskey and W. J. Nusbaum (NASA, Lewis Research Center, Cleveland, Ohio). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-29. 11 p. 5 refs. Members, \$1.00; nonmembers, \$3.00. A73-33501 # Upstream attenuation and quasi-steady rotor lift fluctuations in asymmetric flows in axial compressors. E. M. Greitzer (United Aircraft Corp., Pratt and Whitney Aircraft Div., East Hartford, Conn.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-30. 10 p. 8 refs. Members, \$1.00; nonmembers, \$3.00. A73-33503 # Lift and measurements in an aerofoil in unsteady flow. D. W. Holmes (Science Research Council, Turbo-machinery Laboratory, Cambridge, England). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-41. 12 p. 12 refs. Members, \$1.00; nonmembers, \$3.00. Research supported by Rolls Royce, Ltd. A wind tunnel is described which is capable of producing both 'transverse' and 'streamwise' gusts. An account is given of the lift and pressure fluctuations measured on an isolated airfoil tested in the tunnel. The response to a transverse gust compares well with Kemp's (1952) theory, although the pressure distribution is not as predicted. The results suggest that the wake behavior and, in particular, the existence of a separation
region can in practice seriously affect the validity of applying the now classical unsteady vortex theory. (Author) A73-33504 # Remanufacture of jet engine compressor components. M. Weinstein (Chromalloy American Corp., San Antonio, Tex.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-43. 8 p. Members, \$1.00; nonmembers, \$3.00. A description of the various mechanical operations employed in the remanufacture of gas turbine engine compressor components such as blading, rotor disks and spacer, vane shroud assemblies, and air seals are given. The operations described include tungsten inert gas, plasma needle arc and electron beam welding, furnace and torch brazing, glass bead and shot peening, magnetic particle and ultrasonic inspection, plasma spray and diffusion coating. Emphasis is given to the effect of these operations on the mechanical integrity of the engine component. For example, the effect of welding, brazing, peening, and diffusion coating on the high-cycle fatigue strength of compressor stator and rotor components is discussed. The effect of repair operations on jet engine compressor performance is also considered. A73-33505 # Repair of turbine blades and vanes. D. S. Duvall and J. R. Doyle (Pratt, and Whitney Aircraft Materials Engineering and Research Laboratory, Middletown, Conn.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-G7-44. 14 p. Members, \$1.00; nonmembers, \$3.00. Fusion-weld repair of turbine components made from highstrength nickel-base superalloys is complicated by the relatively poor weldability of these materials. In turbine vanes constructed of cast Waspaloy (a superalloy of moderate strength), service-induced damage can be repaired by careful gas-tungsten-arc welding procedures without significant incidence of weldment cracking. Weld repair of the higher strength vane alloy Inco 713 requires the use of special techniques such as dissimilar weld filler alloys and/or unique preheating methods to produce crack-free repair welds. (Author) A73-33507 # Transient analysis of ceramic vanes for heavy duty gas turbines. R. T. Schaller and T. J. Rahaim (Westinghouse Electric Corp., Lester, Pa.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-46. 9 p. 12 refs. Members, \$1.00; nonmembers, \$3.00. A transient analysis of thermal stresses in ceramic stationary vanes is presented. The application of ceramics to gas turbines represents an alternate approach for designers to increase operating temperatures. Highly dense silicon carbide and silicon nitride vanes are analyzed for application in a heavy duty gas turbine. The most severe thermal loading condition for this turbine is imposed on the vanes. The purpose of this paper is to present the effect of ceramic material, vane size, air foil, cross-sectional geometry, and gas inlet temperature on the thermal response of ceramic vanes. (Author) A73-33509 # Gas turbine vibration limits - A fundamental view. G. A. Ludwig and O. D. Erdmann (General Electric Co., Gas Turbine Products Div., Schenectady, N.Y.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-48. 6 p. Members, \$1.00; nonmembers, \$3.00. An attempt is made to categorize the vibration response characteristics of several types of rotating machinery, with specific emphasis on industrial type gas turbines. Absolute and relative motions and units of measurement are discussed, and a vibration 'standard' is proposed that has been successfully applied to a large family of industrial gas turbines. M.V.E. A73-33510 # Transonic flow through a turbine stator treated as an axisymmetric problem. H. J. Schröder and P. Schuster (Motoren- und Turbinen-Union München GmbH, Munich, West Germany). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-51. 12 p. 6 refs. Members, \$1.00; nonmembers, \$3.00. A73-33512 # A wake and an eddy in a rotating, radial-flow passage. I - Experimental observations. J. Moore (GE Research and Development Center, Schenectady, N.Y.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-57. 8 p. 11 refs. Members, \$1.00; nonmembers, \$3.00. NSF Grant No. GK-74922. A73-33515 * # Experimental evaluation of the effects of a blunt leading edge on the performance of a transonic rotor. L. Reid and D. C. Urasek (NASA, Lewis Flight Center, Cleveland, Ohio). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-60. 6 p. Members, \$1.00; nonmembers, \$3.00. A73-33516 # Hot isostatic pressing of titanium alloys for turbine engine components, G. H. Harth (Battelle Columbus Laboratories, Columbus, Ohio). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-63. 5 p. 7 refs. Members, \$1.00; non-members, \$3.00. A73-33517 # Design considerations for supersonic V/STOL aircraft. D. Migdal, R. Cea, and R. McNiece (Grumman Aerospace Corp., Bethpage, N.Y.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-65. 12 p. Members, \$1.00; nonmembers, \$3.00. Postulating the requirement for one supersonic V/STOL aircraft to perform a variety of potentially useful military missions, several design options were explored: the effects on aircraft size/performance of cruise engine bypass and operating pressure ratios; the use of afterburning cruise engines for V/STOL; and the resulting surface temperature/velocity properties. It was concluded that a moderate bypass ratio (0.8) was near optimum for the supersonic missions and a high bypass ratio (2.5) is desirable for the subsonic missions. The use of afterburning during V/STOL can yield significant reductions in aircraft gross weight and may not require unreasonably large danger areas for a steel deck. (Author) A73-33518 # Conceptual study of high performance V/STOL fighters. P. G. Kappus and A. O. Kohn (General Electric Co., Advanced Military Combat Systems, Cincinnati, Ohio). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-G7-66. 19 p. Members, \$1.00; nonmembers, \$3.00. A simplified, conceptual study has been conducted to identify the effect of a variety of conceptual approaches on the design of VTOL interceptor type fighter aircraft with high supersonic speed capability and high levels of excess power at subsonic and supersonic combat conditions. The study assumes advanced technology in aircraft and propulsion systems consistent with an IOC (Initial Operational Capability) in the early to mid 1980's. Included are designs using augmented lift/cruise engines. Also evaluated are tilt pod and nose hanger configurations. All configurations are designed for identical mission range/payload requirements. Specific design problems encountered in the various configurations are discussed, with special attention paid to the problems of balance and attitude control in the lift mode. (Author) A73-33519 # Compound ejector thrust augmenter development. L. W. Throndson (North American Rockwell Corp., Aircraft Div., Columbus, Ohio). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-67. 10 p. 14 refs. Members, \$1.00; nonmembers, \$3.00. The basic simplicity of ejectors provides an advantageous form of engine thrust augmentation for V/STOL aircraft. Application requires careful internal aerodynamics development to provide high augmentation ratios in compact, short length, ejector installations. Development of the compound ejector through rig and wind tunnel tests is described wherein Coanda flow and improved central primary flow injection are combined. Several methods of reducing ejector volume are employed through increased mixing and diffusion rates while directing attention to loss sources such as inlet blockage. (Author) A73-33521 # Lift engine bleed flow management for a V/STOL fighter reaction control system. C. N. Webster (Vought Aeronautics Co., Dallas, Tex.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-70. 11 p. Members, \$1.00; nonmembers, \$3.00. A73-33522 # V/STOL airframe/propulsion integration problem areas. D. Sutliff (General Dynamics Corp., Convair Aerospace Div., San Diego, Calif.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-76. 11 p. Members, \$1.00; nonmembers, \$3.00. The integration of V/STOL airframe and propulsion systems requires consideration of problems not experienced in conventional aircraft. These problems are discussed in terms of several propulsion arrangements of lift jets and vectored cruise engines. Thrust requirements are compared for the propulsion arrangements and the exhaust flow pattern, and its interference and reingestion effects developed in ground proximity, are reviewed. Selected design problems involving store and landing gear location and the use of lift jets for emergency cruise are discussed. Finally, a comparison is made of the weight and costs of the aircraft, each using a different propulsion arrangement. (Author) A73-33523 # Performance of jet V/STOL tactical aircraft nozzles. E. H. Miller (Grumman Aerospace Corp., Bethpage, N.Y.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-77. 11 p. 5 refs.
Members, \$1.00; nonmembers, \$3.00. V/STOL aircraft impose stringent requirements on exhaust nozzles. In many cases, this type nozzle must provide a high level of thrust for liftoff and maintain it while vectoring. Grumman ran a test program to optimize V/STOL nozzle designs and obtain a basic understanding of the complicated exhaust nozzle flow process. The program made use of fiberglass models which were 1/6.5 scale of representative fighter designs. Tests were run statically with cold air. The configurations examined were cut-off plug, single bearing swivel-tee plenum, single bearing swivel-scroll plenum, and flap nozzle. The effects of number of vanes, Mach number, and distortion were examined. (Author) A73-33524 # Pressure measurements on the rotating blades of an axial-flow compressor. M. R. Sexton, W. F. O'Brien, Jr., and H. L. Moses (Virginia Polytechnic Institute and State University, Blacksburg, Va.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-79. 7 p. 11 refs. Members, \$1.00; nonmembers, \$3.00. Navy-supported research. Project SQUID. A73-33525 # Turbulence downstream of stationary and rotating cascades. R. Kiock (Institut für Aerodynamik, Braunschweig, West Germany). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-80. 13 p. 18 refs. Members, \$1.00; nonmembers, \$3.00. In a compressor, the inflow turbulence to the different stages determines the blade boundary layer behavior, especially at low Reynolds numbers as they occur in jet engines. Therefore, the knowledge of the turbulence quantities in a compressor is very important for compressor research and design. Some investigations of turbulence parameters behind stationary and rotating cascades are described. Velocity fluctuations were detected in a frequency range from 20 to 30,000 Hz by a hot-wire probe. Starting with a plane decelerating cascade, the stationary and instationary quantities are evaluated downstream of the cascade and transferred to overall values representing certain mean values along one blade spacing. (Author) A73-33526 # A current turbine engine maintenance program and the experience and logic upon which it is based. F. S. Nowlan (United Air Lines, Inc., San Francisco International Airport, Calif.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-81. 18 p. 6 refs. Members, \$1.00; nonmembers, \$3.00. A73-33527 # Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. D. A. Frith (Department of Supply, Aeronautical Research Laboratories, Melbourne, Australia). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-84. 7 p. Members, \$1.00; nonmembers, \$3.00. A73-33528 # Inviscid flow through a cascade of thick, cambered airfoils. II - Compressible flow. D. A. Frith (Department of Supply, Aeronautical Research Laboratories, Melbourne, Australia). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-85. 6 p. Members, \$1.00; nonmembers, \$3.00. A73-33529 # Comparative analysis of turbine loss parameters. R. T. Timm (Wisconsin Public Service Commission, Madison, Wis.) and N. H. Beachley (Wisconsin, University, Madison, Wis.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-91. 10 p. 7 refs. Members, \$1.00; nonmembers, \$3.00. Prediction of axial flow turbine performance requires accurate loss parameters. Ainley and Mathieson's loss data have been widely used in the field for a number of years. This set of data is compared with a composite set consisting primarily of loss parameters from a study made recently by Balje and Binsley. Turbine performance calculations using computerized three-dimensional techniques have been performed for a wide range of turbine configurations and operating conditions, using both sets of loss data. Little significant difference is found in the results obtained by using either approach. (Author) A73-33530 # Nondestructive inspection method for jet engine turbine blades. I. R. Kraska (General American Transportation Corp., Niles, III.) and W. L. Berndt (USAF, Oklahoma Air Material Area, Tinker AFB, Okla.). American Society of Mechanical Engineers, Gas Turbine Conference and Products Show, Washington, D.C., Apr. 8-12, 1973, Paper 73-GT-92. 11 p. Members, \$1.00; nonmembers, \$3.00. A73-33536 # Pollution of the upper atmosphere revisited. W. W. Kellogg (National Center for Atmospheric Research, Boulder, Colo.). American Institute of Aeronautics and Astronautics and American Meteorological Society, International Conference on the Environmental Impact of Aerospace Operations in the High Atmosphere, Denver, Colo., June 11-13, 1973, AIAA Paper 73-492. 5 p. 10 refs. Members, \$1.50; nonmembers, \$2.00. Since the upper atmosphere is so tenuous and since contaminants introduced there can have a long residence time, the possibility of modifying it by human intervention has been raised a number of times in the past. In the early 1960's very large booster rockets, then only on the drawing board, caused some concern in this regard, but it was not until 1970 that widespread attention was drawn to the effects of high flying aircraft on the stratosphere. This has reopened the question of polluting the upper atmosphere. We will review what we know now in the light of what we think we will need to know in order to predict the environmental effects of advancing aerospace technology. (Author) A73-33546 # Concentration of OH and NO in YJ93-GE-3 engine exhausts measured in situ by narrow-line UV absorption. W. K. McGregor, B. L. Seiber, and J. D. Few (ARO, Inc., Arnold Engineering Development Center, Arnold Air Force Station, Tenn.). American Institute of Aeronautics and Astronautics and American Meteorological Society, International Conference on the Environmental Impact of Aerospace Operations in the High Atmosphere, Denver, Colo., June 11-13, 1973, AIAA Paper 73-506. 12 p. 18 refs. Members, \$1.50; nonmembers, \$2.00. Research sponsored by the U.S. Department of Transportation. A73-33548 # The WB-57F, aircraft as an instrument platform. T. J. Kelly (USAF, McClellan.AFB, Calif.). American Institute of Aeronautics and Astronautics and American Meteorological Society, International Conference on the Environmental Impact of Aerospace Operations in the High Atmosphere, Denver, Colo., June 11-13, 1973, AIAA Paper 73-510. 3 p. Members, \$1.50; nonmembers, \$2.00. The WB-57F, a highly modified version of the Martin B-57 Canberra light bomber, was designed for use in high altitude air sampling in conjunction with nuclear testing in the atmosphere. Although the aircraft can still accomplish nuclear sampling, its unique design permits it to carry a wide variety of instrument packages with which to study the upper atmosphere. A general description of the aircraft is presented, including range, slittude, and speed. A detailed description of the payload capability of the aircraft is given. Size, instrument package weight limit, available power, and environmental conditions of the various equipment stations and discussed. A73-33562 # A three-dimensional stratospheric point-source tracer experiment and its implications for dispersion of effluent from a fleet of supersonic aircraft. J. D. Mahlman (NOAA, Geophysical Fluid Dynamics Laboratory, Princeton, N.J.). American Institute of Aeronautics and Astronautics and American Meteorological Society, International Conference on the Environmental Impact of Aerospace Operations in the High Atmosphere, Denver, Colo., June 11-13, 1973, AIAA Paper 73-528. 6 p. 15 refs. Members, \$1.50; nonmembers, \$2.00. AEC-supported research. A73-33563 # A general circulation model of stratospheric ozone. D. M. Cunnold, F. N. Alyea, N. A. Phillips, and R. G. Prinn (MIT, Cambridge, Mass.). American Institute of Aeronautics and Astronautics and American Meteorological Society, International Conference on the Environmental Impact of Aerospace Operations in the High Atmosphere, Denver, Colo., June 11-13, 1973, AIAA Paper 73-529. 8 p. 36 refs. Members, \$1.50; nonmembers, \$2.00. Contract No. AT(11-1)-2249. This paper reports on a numerical model being developed with the ultimate objective of assessing the effects of SST operations on the atmospheric ozone distribution. The model is quasi-geostrophic and is being solved in the spectral domain using 79 spherical harmonics and 26 vertical levels between the ground and 70 km. The heating of the stratosphere by ozone is explicitly treated in the model and the ozone prediction equation includes the Chapman reactions and the catalytic reaction with nitric oxide. The model is initially being used in an attempt to simulate the seasonal variations of the unperturbed global ozone distribution. (Author) A73-33565 # Dispersion of exhaust plumes in the strate-sphere. J. J. Walton (California, University, Livermore, Calif.). American Institute of Aeronautics and Astronautics and American Meteorological Society, International Conference on the Environmental Impact of Aerospace Operations in the High Atmosphere, Denver, Colo., June 11-13, 1973, AIAA Paper 73-532. 5 p. 8 refs. Members, \$1.50; nonmembers, \$2.00. Research sponsored by the U.S. Department of Transportation and AEC. Because of the continued passage of aircr. it over specific areas of the earth, local regions of high concentration may be expected to appear and be sustained. This problem is enhanced since early time dispersion occurs at a slower rate than predicted using global-scale diffusion coefficients. For this reason, using the superposition of nonreactive plumes being dispersed by scale-dependent
diffusion, the characteristic concentration growth curves and profiles of such a flight corridor have been obtained. A linear relation was found between maximum concentration and flight frequency while only a weak dependence on corridor dimension was observed. As a specific example, a flight corridor 400 km in the horizontal by 3 km in the vertical with a flight frequency of 180 round trips per day was considered. Maximum corridor concentration rose to approximately 10% of that of a single plume at the end of the wake-dispersion regime with concentrations dropping to 1/e of this maximum in 1800 km and 2.8 km in the horizontal and vertical respectively. (Author) A73-33566 # Subsonic jet aircraft contribution to NOx in the stratospheric ozone layer - 1968 to 1990. H. B. Levine (Virginia Polytechnic Institute and State University, Blacksburg, Va.). American Institute of Aeronautics and Astronautics and American Meteorological Society. International Conference on the Environmental Impact of Aerospace Operations in the High Atmosphere, Denver, Colo., June 11-13, 1973, AIAA Paper 73-534. 5 p. 8 refs. Members, \$1.50; nonmembers, \$2.00. A73-33567 * # Preliminary estimates of the fate of SST exhaust materials using a coupled diffusion/chemistry model. G. R. Hilst and C. Donaldson (Aeronautical Research Associates of Princeton, Inc., Princeton, N.J.). American Institute of Aeronautics and Astronautics and American Meteorological Society, International Conference on the Environmental Impact of Aerospace Operations in the High Atmosphere, Denver, Colo., June 11-13, 1973, AIAA Paper 73-535. 6 p. 7 refs. Members, \$1.50; nonmembers, \$2.00. Contracts No. NAS1-11433; No. NAS1-11873. A73-33569 * # A model for studying the effects of injecting contaminants into the stratosphere and mesosphere. R. C. Whitten (NASA, Ames Research Center, Moffett Field, Calif.) and R. P. Turco (NASA, Ames Research Center, Moffett Field; R & D. Associates, Santa Monica, Calif.). American Institute of Aeronautics and Astronautics and American Meteorological Society, International Conference on the Environmental Impact of Aerospace Operations in the High Atmosphere, Denver, Colo., June 11-13, 1973, AIAA Paper 73-539. 10 p. 73 refs. Members, \$1.50; nonmembers, \$2.00. A73-33601 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. Symposium sponsored by IEEE, AIAA, AIIE, ASME, ASM, ASQC, and IES. New York, Institute of Electrical and Electronics Engineers, Inc. (Annals of Assurance Sciences. Volume 6, No. 1), 1973. 657 p. \$10.00. Topics discussed include mathematical modeling, effectiveness and acceptance testing, Aegis weapon system reliability, mechanical reliability, parts reliability, logistics, airborne vs ground checkout tradeoffs, reliability methods for material engineering, safety, cost modeling, atomic energy, and computer applications. Also discussed are sequential probability ratio tests, accelerated testing of guided missiles, failure rate functions, product liability prevention, failure analysis of unequal size samples, and system engineering aspects of the man-machine interface. A.B.K A73-33605 The role of testing in achieving aerospace systems effectiveness. A. M. Smith (General Electric Co., Philadelphia, Pa.) and T. D. Matteson (United Air Lines, Inc., San Francisco, Calif.). In: Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 36-41. The findings of a study of the relationship between testing and the achievement of effectiveness in aerospace systems are summarized. The study was conducted by the AIAA Systems Effectiveness and Safety Technical Committee and covered various aspects of test program requirements, philosophy and experience with spacecraft, launch vehicles, DOD aircraft, and commercial aircraft. The conclusion is that acceptance tests play a less-than-dominant role in the achievement of systems effectiveness. V.Z. A73-33622 Analysis of early failures in unequal size samples. R. A. Heller and A. S. Heller (Virginia Polytechnic Institute and State University, Blacksburg, Va.). In: Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 198-202. 6 refs. Contract No. F33615-72-C-2111. Combined analytic and graphic methods, based on the extreme value theory and order statistics, are used as a basis for sampling tests on specimen populations with unequal-size members in quality control applications. A nonparametric method is described for using the first and second failures in unequal-size samples for the estimation of the population distribution function in the detection of weak members in a specimen population. This testing technique is characterized as effective in quality control applications for structural and mechanical integrity of materials when widely different samples sizes are used. A73-33627 Increase reliability of operational systems /IROS/. E. D. Hendricks (USAF, Logistics Command, McClellan AFB, Calif.) and A. K. Olsen (USAF, Quality Management Div., Kelly AFB, Tex.I., In: Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 250-259. 6 refs. This paper describes the development and implementation of the Air Force Increase Reliability of Operational Systems (IROS) Program. Explanations of purpose and program direction, along with a sketch of the program history, are given. Activities of the Air Force Logistics Command's Reliability/IROS Working Group have resulted in the application of computerized math models which interface with Air Force data systems to establish resource allocation priorities in the areas of reliability, logistic support cost, operational availability, and system safety. Multiple discipline teams at both the working and management levels are utilized to assure effectiveness. Economic resource allocations and cost effective system modifications are achieved through the IROS concept as applied to operational systems. (Author) A73-33631 Operational readiness and maintenance testing of the B-1 strategic bomber. J. E. Ogden and F. P. Cavanaugh (North American Rockwell Corp., Los Angeles, Calif.). In: Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 293-297. The implementation of new concepts in aircraft testing led to the development of the Central Integrated Test Subsystem (CITS). The CITS is an onboard aircraft subsystem utilizing a dedicated computer to read and assess the condition of all airborne subsystems. This provides the aircrew with continuous information regarding the status of the subsystems as a basis for the isolation of failures to a line replaceable unit. The CITS in its relationship to the B-1 and its maintainability is discussed, giving particular attention to cost tradeoffs between the CITS and all levels of aerospace ground equipment. G.R. A73-33634 Concept and system of the versatile avionic shop test /VAST/ system. O. L. Eichna, Jr. (PRD Electronics, Inc., Syosset, N.Y.). In: Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 313-317. Review of the conceptual history, development, capabilities, and applications of the versatile avionic shop test (VAST) system. A study in the late 1950s of the problems associated with the maintenance of airborne electronic systems in the carrier environment (lacking shop work space, sufficient capable technical personnel, and maintenance equipment support) led to recognition of the need for built-in test equipment in aircraft to isolate failures to a weapon replaceable assembly and for standardized test systems making possible further fault isolation and repair in the maintenance shop. The VAST system design developments described are shown to have achieved their original goals. The system is currently used by aircraft personnel for supporting several A-TE electronics, and by Grumman, Lockheed, and LTV in the development of test programs for the F-14A, E-2C, and S-3A, respectively. M.V.E. A73-33641 Integrated reliability and safety analysis of the DC-10 all-weather landing system. K. t. Peterson and R. S. Babin (Douglas Aircraft Co., Long Beach, Calif.). In: Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 403-409. The Douglas DC-10 airplane has an all-weather landing (AWL) capability, which permits automatic landings under zero-visibility weather conditions. An exhaustive reliability and safety analysis of the DC-10 AWL System showed conclusively that the safety of such landings, despite any concurrent system failures, is extremely high-higher, in fact, than that of conventional, visual landings under the pilot's control—and that government regulatory agencies' safety criteria are fully met. The system analysis combined several common reliability analysis techniques with extensive modeling of system performance. (Author) A73-33648 Some economic aspects of aviation safety. H. W. Wynholds (Lockheed Missiles and Space Co., Inc., Sunnyvale, Calif.). In: Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 484-490, 23 refs. This paper represents an initial attempt at addressing the fundamental issues of safety and regulation by constructing a simplified model of an industry that produces a single service
(transportation) for which the cost of production and the value of the service are precisely known. It is shown that a fundamental logical problem requiring societal value judgments must be solved in order to determine the necessity for regulation and, if any is imposed, the type of regulation that is socially optimal. This result suggests that considerable care will be required in order to arrive at an optimal social policy in more complex problems, such as those presented by the interaction of the regulated airlines and the relatively unregulated aircraft manufacturers. It also suggests that highly simplified models may be useful in delineating some of the issues in these more complex and realistic problems of safety and regulation. A73-33653 Model to make Army decisions. L. Neri (U.S. Army, Reliability and Maintainability Div., St. Louis, Mo.) and H. Wiebe (Missouri, University, Rolla, Mo.). In: Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 554-557, 11 refs. The Engineering management decision technique currently in use by the Army's Aviation Project Engineers, to determine which Equipment Improvement Recommendation or EIR case should be evaluated first, has been studied and a computer program designed to perform this function. Four significant parameters - reliability, availability, total annual inventory cost and total annual cost to live with the problem - have been developed and used to accomplish this. The objective of this study was to computerize the manual and mental process and evaluation of the EIRs relative to the four parameters and arrive at the decision as to which EIR has the highest priority. A73-33654 DC9-30 refrigeration system diagnosis by computer. J. Albert (Eastern Air Lines, Inc., Miami, Fla.). In: Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 559-563, 6 refs. A novel method of quickly diagnosing DC9-30 refrigeration problems is presented. Readily obtainable steady state data are substituted in mathematical models relating to component performance, and the results compared to prescribed operating limits by computer for instantaneous diagnosis. In addition, hot day conditions are mathematically simulated and potential system problems predicted to provide preventative maintenance. An 'on condition' maintenance programme based on these concepts has been implemented, resulting in significant reduction in maintenance costs and increased system reliability. This instantaneous diagnostic approach to aircraft maintenance practices is believed to be the first of its type in the airline industry. (Author) A73-33681 # Moving-frame analysis of jet noise. W. T. Chu (Southern California, University, Los Angeles, Calif.). Acoustical Society of America, Journal, vol. 53, May 1973, p. 1439, 1440. 9 refs. U.S. Department of Transportation Grant No. OS-00002. A spectral representation is used as a basis for deriving a moving-frame formulation for jet noise by a simple mathematical procedure. Essential in this procedure is a spectral density function of the farfield acoustic pressure given as the Fourier cosine transform of a farfield acoustic pressure autocorrelation function. A73-33736 # The experimental Kiebitz system. W. Göller. Dornier-Post (English Edition), no. 2, 1973, p. 14, 15. The feasibility of an automatically stabilized tethered rotor platform is demonstrated by the Dornier 'Kiebitz' system. The system uses the rotor and propulsion units of the Do 32 one-man helicopter, while the flight controls blade-pitch-control servo motors are taken from the Do 32-D helicopter drone. By using real-time transmission of sensor data, the platform can serve for communications, reconnaissance, and ECM purposes. It avoids the need for costly guidance systems, and is practically immune to jamming. V.P. A73-33750 Criteria regarding the predetermination of the laminar-turbulent boundary layer transition in the case of flows about body contours (Kriterien zur Voraubestimmung des laminar-turbulenten Grenzschichtumschlags an umströmten Körperkonturen). P. Thiede(Berlin, Technische Universität, Berlin, West Germany). VDI-Z Fortschrift-Berichte, Reihe 7 - Strömungstechnik, no. 31, Dec. 1972. 43 p. 57 refs. In German, Research supported by the Deutsche Forschungsgemeinschaft. In the case of a smooth surface and a flow subjected to few disturbing effects, the laminar-turbulent boundary layer transition takes place in three phases, including the primary instability of the laminar boundary layer, the beginning disturbance in the instable laminar boundary layer, and the origin and expansion of the turbulence. Reliable criteria on the basis of the stability theory regarding the primary instability of the compressible laminar boundary layer are available. The path length required for the origination of the disturbance cannot be determined theoretically. A criterion regarding the occurrence of the disturbance of general validity is derived on the basis of an empirical relation between the disturbance origin and the beginning of the transition. The criterion takes into account the effect of the pressure gradient and the Reynolds number. A73-33944 The propagation and attenuation of sound in lined ducts containing uniform or 'plug' flow. B. J. Tester (Southampton, University, Southampton, England). *Journal of Sound and Vibration*, vol. 28, May 22, 1973, p. 151-203. 44 refs. Research supported by the British Aircraft Corp. This paper is concerned with a theoretical analysis of the inviscid, perturbed or acoustic field, at a particular frequency, in an infinite, two-dimensional duct of constant cross-section in which the fluid properties, other than the mean axial velocity, are constant; one duct wall has a uniform, locally reacting, frequency dependent wall impedance, the other wall is rigid. The perturbed duct field due to an infinite, uniform line source, or the two-dimensional Green's function, is formally derived for uniform or plug flow in the duct, and is expressed as an infinite sum of non-orthogonal modes. The optimization of modal, axial attenuation rates is examined in some detail. Under certain conditions it is found that not necessarily all the Green's function modes in plug flow decay away from the source. (Author) A73-33963 # Calculation of flows past wings without thickness in the presence of developing vortex sheets (Calcul d'écoulements autour d'ailes sans épaisseur avec nappes tourbillonnaires évolutives). C. Rehbach (ONERA, Châtillon-sous-Bagneux, Hauts-de-Seine, France). La Recherche Aérospatiale, Mar.-Apr. 1973, p. 53-61. 10 refs. In French. A73-33964 # Conditions of rotating stall suppression in axial compressors (Conditions de suppression du décollement tournant dans les compresseurs axiaux). Y. Le Bot (ONERA, Châtillon- sous-Bagneux, Hauts-de-Seine, France). La Recherche Aérospatiale, Mar.-Apr. 1973, p. 63-69. 12 refs. In French. The rotating stall unsteady regime is particularly dangerous for the mechanical resistance of compressors. The theoretical analysis of the stability conditions of rotating stall in an isolated rotor of an axial compressor shows that this regime can be avoided when the ratio between the flow axial velocity and the entrainment velocity of the row at mid-height is near unity at the adaptation point, the exact value of this ratio depending on the blade geometry. This conclusion is directly applicable to by-pass turbojet fans, and gives an indication on the evolution to be sought for multistage axial compressors. (Author) A73-33986 Hyfil limited - The manufacture of Hyfil carbon fibre. I. Whitney (BTR Reinforced Plastics, Ltd., Uxbridge, Middx., England). Composites, vol. 4, May 1973, p. 101-104. The need in the aircraft industry for materials with high strength and stiffness combined with low density led to the development of Hyfil carbon fibres within Rolls Royce Limited. The production plant, first built to satisfy a large internal demand for preimpregnated broad sheet, led to the development of an on line 'prepreg' process. The plant has since been modified to allow other carbon fibre products to be produced to meet the needs of the market. (Author A73-34015 Study of unsteady potential flows - Application to the case of a turbomachine stage (Etude des écoulements instationnaires à potentiel - Application au cas d'un étage de turbomachine). J. Corniglion and T. S. Luu (CNRS, Paris, France). Entropie, vol. 9, Mar.-Apr. 1973, p. 17-23. 13 refs. In French. Development of a method of studying a plane, unsteady, irrotational flow of an ideal incompressible fluid through a turbomachine stage. In particular, a study is made of the unsteady flow resulting from the interaction between a stationary grid and a moving grid. For this purpose, the method of singularities is employed, the solution scheme chosen being that of a constant mean global circulation around the profiles as the moving grid passes the stationary grid. The results obtained show the influence of a number of parameters on the investigated unsteady forces. Among these parameters are the distance between the grids, the angle at which the profiles are adjusted relative to the grid front, the relative thickness, and the relative pitch of the blades. A.B.K. A73-34029 Spherical debris - Its occurrence, formation and significance in rolling contact fatigue. D. Scott and G. H. Mills (National Engineering Laboratory, East Kilbride, Scotland). Wear, vol. 24, May 1973, p. 235-242. 12 refs. Scanning electron microscopical investigation of fracture surfaces and lubricant debris has revealed that spherical debris is a characteristic feature associated with rolling contact fatigue. It is formed by deformation processes within propagating fatigue cracks. Its detection is
suggested as a diagnostic aid for the indication of distress in critical rolling mechanisms. (Author) A73-34040 Hamilton Standard and its Q-Fan concept. *Interavia*, vol. 28, June 1973, p. 641-643. Description of the design concept, structural considerations, demonstration tests, and market prospects of Q-Fan (quiet-fan) jet engines being developed by Hamilton Standard (a subsidiary of United Aircraft Corporation) to meet the expected stringent noise and thrust requirements of future STOL aircraft. The concept is based on the efficiency which can be obtained from a single-stage geared fan powered by a conventional turbine engine. The large, slow-rotating, variable-pitch fan contributes to thrust in the same manner as in conventional fan engines by accelerating the air drawn through the fan and then diverting it around the engine. Bypass ratios are far higher, however, ranging from 10:1 to 15:1 for high subsonic aircraft to 25:1 to 30:1 for low-speed general aviation applications. The fan can produce twice the thrust of a conventional first-stage fan, and noise reduction is effected by reducing both the number of blades and the tip speed. A73-34041 Designing to a price - The Westinghouse WX radar family. H. B. Smith (Westinghouse Defense and Electronic Systems Center, Baltimore, Md.). *Interavia*, vol. 28, June 1973, p. 652, 653. Description of design policies and decisions adopted in the development of a new family of modular air-to-air and air-to-ground fire control radars meeting requirements of high reliability and easy maintainability under fixed purchase-price limits. Factors ensuring simple low-cost design include limitation of part quantity and unit complexity, incorporation of many system functions in the software rather than in the system components, and the application of modularity and commonality in every possible area. Specific features of individual radar models comprising the family are outlined. T.M. A73-34042 Boron composites - Status in the USA. W. D. Dittmer and P. R. Hoffman (Avco Corp., Avco Systems Div., Lowell, Mass.). *Interavia*, vol. 28, June 1973, p. 654-656. The first-generation applications in aircraft have proven boron epoxy composites as effective, predictable, and reliable for highly loaded structural components over the temperature range from 67 to +350 F. The newer boron composite applications are directed toward wing structures for high-performance aircraft, selectively reinforced components for transport aircraft, and blades for turbine engines. In addition, new boron composite forms with an increased temperature capability are being developed for even wider applications. Details of the boron filament production process are described along with properties of boron epoxy composites and examples of typical applications. A73-34046 # An initial estimate of aircraft emissions in the stratosphere in 1990. A. J. Broderick (U.S. Department of Transportation, Transportation Systems Center, Cambridge, Mass.), J. M. English (California, University, Los Angeles, Calif.), and A. K. Forney (FAA, Washington, D.C.). American Institute of Aeronautics and American Meteorological Society, International Conference on the Environmental Impact of Aerospace Operations in the High Atmosphere, Denver, Colo., June 11-13, 1973, AIAA Paper 73-508. 10 p. 15 refs. Members, \$1.50; nonmembers, \$2.00. Research supported by the U.S. Department of Transportation. The projected demand for air transportation is considered together with the available flight systems, engine emission characteristics, emission reduction technology, emission variations in flight, and service characteristics. The estimate of aircraft emissions presented is intended to provide an early approximation of a reasonable upper bound. It is suggested that the estimate is used as a basis for estimating climatic and other effects of high-altitude aircraft operations until a more accurate estimate becomes available. G.R. ### STAR ENTRIES N73-23995# Aeronautical Research Council, London (England). [RESEARCH PROGRESS ON AERODYNAMIC HEATING, AIRFOILS, WINGS, AND AIRCRAFT DURING 1960, VOLUME 1] Technical Report, 1960 HMSO 1972 775 p refs Avail: NTI\$ HC \$40.75; HMSO £18; PHI \$69.77 Research projects involving aerodynamics, aerodynamic heating, air flow, boundary layer flow, and heat transfer are discussed. Emphasis is placed on investigations of pressure distribution and flow characteristics of various airfoils and wing planforms under subsonic and supersonic flight conditions. Structural analyses of airframes to show the effects of flutter. thermal stresses, and fatigue are reported. The stability and control characteristics of helicopters and swept wing aircraft are described. N73-23996 Ministry of Aviation, London (England). MEASUREMENT OF AERODYNAMIC HEATING ON THE NOSE OF A DELTA AIRCRAFT AT SPEEDS UP TO M J. E. Nethaway and O. P. Nicholas In ARC Res. Progr. on Aerodyn. Heating, Airfoils, Wings, and Aircraft during 1960, Vol. 1 1972 p 1-12 ref Supersedes RAE-TN-Aero-2693; ARC-22617 (ARC-R/M-3280; RAE-TN-Aero-2693; ARC-22617) Skin temperature measurements recorded during a climb and level-flight acceleration at 40,000 feet, at speeds up to M = 1.65 are presented. The temperatures were measured at 27 points on the skin of the aircraft nose, on a diaphragm forming part of the nose internal structure and inside the nose. Measurements were first made with the skin clean, and then with it painted. Comparison with estimates of boundary-layer temperature shows that during accelerations of about 0.3 meters/minute the skin temperature lagged behind the estimated value by about 5 C, for the clean skin, and by about 9 C for the painted skin. The maximum skin temperature reached was about 100 C above ambient. Agreement between measured and calculated skin Author temperatures was good. N73-24000 Ministry of Aviation, London (England). THE PRESSURE DISTRIBUTION ON TWO DIMENSIONAL WINGS NEAR THE GROUND J. A. Bagley In ARC Res. Progr. on Aerodyn. Heating, Airfoils, Wings, and Aircraft during 1960, Vol. 1 1972 p 79-118 refs Supersedes RAE-Aero-2625; ARC-22060 (ARC-R/M-3238; RAE-Aero-2625; ARC-22060) A method of calculating the pressure distribution in incompressible flow on two-dimensional airfoils of arbitrary section at moderate distances from the ground is developed. Comparisons with an exact potential-flow solution, and with measurements on a 10 percent thick airfoil of RAE 101 section, provide a satisfactory verification of the adequacy of method. It is shown that it is necessary to take account of the boundary layer on Author the airfoil in the calculations. N73-24001 National Physical Lab., Teddington (England). Aerodynamics Div. PRESSURE DISTRIBUTION AND SURFACE FLOW ON 5 and 9 percent RAE 101 streamwise sections. The planform of aspect ratio 3.899 has a straight trailing edge with 60 deg of sweepback, constant chord over most of the span and a parabolic outer portion of the leading edge curving to a pointed tip. The overall wing characteristics are obtained from integrated normal pressures and are compared with lifting-surface theory. The low-speed experimental pressure distributions and surface oil-flow patterns are analysed and discussed in relation to the onset of separation and the distinct vortex flows that develop at high incidence. Series of contrasting upper-surface isobars illustrate some features of the different stalling processes of the two wings. The direct influence of the main vortex on local surface pressures is assessed in general terms. A fuller appraisal of secondary PERCENT AND 9 PERCENT THICK WINGS AND CURVED H. C. Garner and D. E. Walshe In ARC Res. Progr. on Aerodyn. Heating, Airfoils, Wings, and Aircraft during 1960, Vol. 1 1972 p 119-212 refs Supersedes ARC-20982; ARC-21562 Extensive tables are given of pressure coefficients measured at Reynolds numbers from 1.3 x one million to 3.9 x one million on two half-models of identical planform with 5 percent RAE 101 TIP AND 60 DEG SWEEPBACK (ARC-R/M-3244; ARC-20982; ARC-21562) surface flow is obtained from the oil patterns, observations in water and measurements of high suction near the trailing edge. N73-24002 Ministry of Aviation, London (England). PROPERTIES OF A TWO PARAMETER FAMILY OF THIN CONICALLY CAMBERED DELTA WINGS BY SLENDER **BODY THEORY** J. C. Cooke In ARC Res. Progr. on Aerodyn. Heating, Airfoils, Wings, and Aircraft during 1960, Vol. 1 1972 refs Supersedes RAE-TN-Aero-2698; ARC-22327 (ARC-R/M-3249; RAE-TN-Aero-2698; ARC-22327) Slender theory with exact boundary conditions is used to calculate the flow past a thin conically cambered delta wing. The spanwise camber-line consists of a straight central part with two drooping pieces at the sides, the points of junction being termed the shoulders. The shape is not given at the start but is the result of a series of conformal transformations. Attention is concentrated on flow which is attached at the leading edge. Incidence and lift and drag coefficients are worked out for this condition. It is found that, for a given lift coefficient, moving the shoulder outboard reduces the droop and droop angle required and also reduces the error introduced by neglecting second order terms. For low lift coefficients the lowest drag is obtained with shoulder position well outboard, but for high lift coefficients least drag is obtained when the shoulder position is along the center-line and the camber-line reduces to a circular arc. Author N73-24003 National Physical Lab., Teddington (England). Aerodynamics Div. A STUDY OF THE EFFECT OF LEADING EDGE MODIFICA-TIONS ON THE FLOW OVER A 50-DEG SWEPTBACK WING AT TRANSONIC SPEEDS E. W. E. Rogers, C. J. Berry, and J. E. G. Townsend. In ARC Res. Progr. on Aerodyn. Heating, Airfoils, Wings, and Aircraft during 1960, Vol. 1 1972 p 249-328 refs Supersedes ARC-21987 (ARC-R/M-3270; ARC-21987) A wind tunnel investigation has been made of the effects of leading-edge modifications on the flow and
forces on an untapered wing of 50 deg leading-edge sweep, at stream Mach numbers between 0.60 and 1.20. Seven leading-edge profiles were tested, ranging from a drooped extension of 18 percent of the chord of the basic sharp-nosed section to a round-nosed section with a leading-edge radius of 1.0 percent of the basic chord. Leading-edge droop was found to increase the wing drag near zero lift but to reduce appreciably the lift-dependent drag component, except at the highest test Mach numbers. Droop also increased the lift coefficient at which leading-edge separation occurred on the upper surface at moderate subsonic speeds, but in addition reduced the Mach number for transonic flow attachment. The appearance of the forward shock (but not the rear shock) is considerably delayed when the leading edge is drooped. With the undrooped sections an increase in leading-edge radius was accompanied by successively earlier appearances of the forward shock, and hence the outboard shock with its attendant separation. The conditions at which the rear shock first appeared changed only slowly as the section was changed. The variations in wing flow pattern as the leading edge is modified are discussed and related to measured changes in the wing lift and drag. N73-24004 National Physical Lab., Teddington (England). Aerodynamics Div. THE FLOW PATTERN ON A TAPERED SWEPTBACK WING AT MACH NUMBERS BETWEEN 0.6 AND 1.6, PART 1. EXPERIMENTS WITH A TAPERED SWEPTBACK WING OF WARREN 12 PLANFORM AT MACH NUMBERS BETWEEN 0.6 AND 1.6, PART 2 I. M. Hall and E. W. E. Rogers In ARC Res. Progr. on Aerodyn. Heating. Airfoils, Wings, and Aircraft during 1960, Vol. 1 1972 p 329-487 refs Supersedes ARC-19691; ARC-22050 ### (ARC-R/M-3271; ARC-19691; ARC-22050) The development of the flow pattern on a swept wing with incidence and stream Mach number is described. The wing, of aspect ratio 2.828, taper ratio 0.333 and leading-edge sweep 53.5 deg, was tested at Mach numbers between 0.6 and 1.6 at incidences up to about 12 deg. The test Reynolds number varied with Mach number, being typically 2.3 x one million at Mach = 1.0. Boundary-layer transition was fixed by a roughness band at the leading edge. It is shown that the flow pattern at moderate incidences develops smoothly from a subsonic type involving feading-edge separation to a supersonic type where the flow is attached near the leading edge and with shock-induced separation further aft. The formation and movement of the shock-wave system and the vortices near the wing surface are briefly discussed. # N73-24005 Ministry of Aviation, London (England). FREE FLIGHT MEASUREMENTS OF THE TRANSONIC ROLL DAMPING CHARACTERISTICS OF THREE RELATED WINGS OF ASPECT RATIO 2.83 K. J. Turner and G. K. Hunt In ARC Res. Progr. on Aerodyn. Heating Airfoils, Wings, and Aircraft during 1960, Vol. 1 1972 p 489-500 refs Supersedes RAE-TN-Aero-2683, ARC-22117 ### (ARC-R/M-3274; RAE-TN-Aero-2683; ARC-22117) Measurements of the roll-damping derivative of three wing planforms were made by the free-flight roll-balance technique over the Mach number range 0.7 to 1.4. The wings were all of RAE 102 section, 7.5 percent thickness to chord and aspect ratio 2.83 but varied in sweep and taper ratio. The two wings of taper ratio 0.33 showed little loss of damping in the transonic region but the 50 deg delta wing suffered a 50 percent loss of damping at Mach = 0.96. The results have been compared with simple theoretical estimates and the effects of aero-elasticity have been computed. # N73-24006 Aeronautical Research Council, London (England). SOME APPLICATIONS OF NOT-SO-SLENDER WING THEORY TO WINGS WITH CURVED LEADING EDGES L. C. Squire In its Res. Progr. on Aerodyn. Heating. Airfoils, Wings, and Aircraft during 1960, Vol. 1 1972 p 501-524 refs Supersedes RAE-TN-Aero-2703; ARC-22437 ### (ARC-R/M-3278; RAE-TN-Aero-2703; ARC-22437) An extension of slender-wing theory, has been applied to some problems concerned with the properties of slender, lifting, wings with curved leading edges at supersonic speeds. Two particular problems are considered. These are the calculation of the change in lift, serodynamic center, and load distribution on uncambered wings as the Mach number increases above M = 1.0 and the calculation of the camber shape to produce a given load distribution at a given Mach number. Where possible the results are compared with linear theory and with experimental results, and the limitations of the extension are discussed. Author ## N73-24007 Aeronautical Research Council, London (England). TRANSONIC TUNNEL TESTS ON A 6 PERCENT THICK, WARPED 55 DEG SWEPTBACK WING MODEL A. B. Haines and J. C. M. Jones *In its* Res. Progr. on Aerodyn, Heating, Airfoils, Wings, and Aircraft during 1960, Vol. 1 1972 p 525-564 refs Supersedes ARA-25; ARC-22466 ### (ARC-R/M-3385, ARA-25; ARC-22466) Wind tunnel tests have been made on a model having a 6 percent thick, 55 deg sweptback wing with a warp distribution designed to give a constant spanwise C sub L distribution and a triangular chordwise load at C sub L = 0.15, M = 1.2. The wing-body junction was designed according to supersonic area rule for this Mach number. The results can be considered as encouraging. Subcritical-type flow is maintained over most of the wing under the design conditions. The margins in both Mach number at the design C sub L and C sub L at the design Mach number before the start of any serious supercritical increase in drag or before the appearance of any significant shock-induced separations are of the order of 0.05. Major changes in the pitching-moment characteristics are even further delayed. At subsonic speeds and low C sub L, K is near 1.2 while at the design conditions, the approximate value from the experimental results is K = 1.55 as compared with a theoretical prediction of K = 1.33. The results suggest that it is unlikely that there was a sizeable sweep factor on the wing skin-friction drag through no firm conclusion can be drawn about this. N73-24008 National Physical Lab., Teddington (England). Aerodynamics Div. ### AN INVESTIGATION OF THE FLOW ABOUT A PLANE HALF WING OF CROPPED DELTA PLANFORM AND 6 PERCENT SYMMETRICAL SECTION AT STREAM MACH NUMBERS BETWEEN 0.8 AND 1.41 E. W. E. Rogers, I. M. Hall, and C. J. Berry In ARC Res. Progr. on Aerodyn. Heating, Airfoils, Wings, and Aircraft during 1960, Vol. 1 1972 p 565-652 refs Supersedes ARC-22191 ### (ARC-R/M-3286; ARC-22191) A study has been made of the flow development over the wing as the incidence and stream Mach number vary and this is illustrated by surface pressure distributions and oil-flow patterns. The growth and movement of the two main surface shocks (the rear and forward shocks) is discussed, and conditions for slow separation through these shocks are considered. For the rear shock, which has little sweep, these conditions are similar to those for shock-induced separation on two-dimensional airfoils. The forward shock is comparatively highly swept and separation seems to correspond to two rather different but simultaneouslyattained conditions, one related to the component Mach number normal to the shock front and the other to the position of the reattachment line. The flow in the region between the leading edge and the forward shock is shown to have certain characteristics analogous to those found upstream of the shock on two-dimensional airfoils. To the rear of the forward shock, but ahead of the rear shock, the flow at low supersonic speeds resembles in some respects that about a simple cone. N73-24009 Imperial Coll. of Science and Technology, London (England). Dept. of Aeronautics. ### EXPERIMENTS ON A DELTA WING WITH JET ASSISTED LIFT W. H. Melbourne In ARC Res. Progr. on Aerodyn. Heating, Airfoils, Wings, and Aircraft during 1960, Vol. 1 1972 p 653-700 refs Supersedes ARC-21968; Rept-101 ### (ARC-R/M-3288; ARC-21968; Rept-101) The effect of blowing a jet stream, simulating conventional jet engines, downwards from the lower surface of a slender delta wing (aspect ratio unity), for the purpose of obtaining additional lift at take-off and landing was examined. Initial experiments investigated a spanwise jet sheet blown respectively from 70, 80 and 90 percent of the mid-chord from the apex, and a trailing-edge jet flap. It was found that a spanwise jet flown forward of the trailing edge was inefficient in providing lift. A flow investigation showed that this was associated with a region of the low pressure behind the jet and a strong vortex at the outer edge of the jet. Further experiments were then carried out using a narrow chordwise jet sheet and a concentrated group of jets on the wing center-line, to avoid the adverse effects of the spanwise jet. The concentrated jets proved far more efficient than the other two arrangements. # N73-24010 Royal Aircraft Establishment, Farnborough (England). A CONTRIBUTION TO THE THEORY OF AIRCRAFT RESPONSE IN ROLLING MANOEUVRES INCLUDING INERTIA CROSS COUPLING EFFECTS H. H. B. M. Thomas and P. Price In AEC Res. Progr. on Aerodyn. Heating, Airfoils, Wings, and Aircraft during 1960, Vol. 1 1972 p 701-762 refs Supersedes RAE-Aero-2634; ARC-22301 (ARC-R/M-3349; RAE-Aero-2634; ARC-22301) The problem of calculating the response of an aircraft in rolling maneuvers when the mass distribution of the aircraft is such that the inertia terms in the equations of motion effect a cross-coupling of the usual lateral and longitudinal motions is considered. Solutions are outlined to two formulations of this problem: (1) response to a given applied aileron and (2) response corresponding to a specified time history of rate of roll. Detailed calculations are made only for the first of these, and the results compare favourably with digital-computer solutions. Possible simplifications to the method of calculation are discussed. Author N73-24011# Aeronautical Research Council, London (England). [RESEARCH ON AERODYNAMIC CHARACTERISTICS AND CONTROL, BOUNDARY LAYERS, AND INSTRUMENTS DURING
1960, VOLUME 2] Technical Report, 1960 HMSO 1972 783 p refs Avail: NTIS HC \$41.25; HMSO £19; 1 PHI \$75.07 Research projects in aerodynamic subjects are discussed. The topics reported include the following: (1) boundary layer flow, (2) heat transfer during aerodynamic heating. (3) effects of atmospheric turbulence on aerodynamic loads, (4) lateral stability characteristics of delta wings, (5) structural analysis of airframes for optimum design, and (6) performance of slotted transonic wind tunnel working section. ## N73-24014 Cambridge Univ. (England). Engineering Lab. THE ANALYSIS OF BLADE VIBRATION DUE TO RANDOM EXCITATION D. S. Whitehead In ARC Res. on Aerodyn. Characteristics and Control, Boundary Layers, and Instruments during 1960, Vol. 2 1972 p 833-848 refs Previously issued as ARC-22119 (ARC-R/M-3253; ARC-22119) The experimental measurement of the power spectra of waveforms derived from vibrating blades in axial compressors under running conditions was conducted. This enables the damping factor of the blades to be found, and these damping factors agree reasonably well with theoretical estimates of the aerodynamic damping. There is no significant decrease in the damping factor when the blades stall. Theoretical estimations of the length of data which has to be examined to get accurate measurements of the rms amplitude and the power spectrum are included. The amount of data required is much greater for the power spectrum, but even for the rms amplitude it is surprisingly long. A theoretical prediction of the effect of variations of air density and blade material density under otherwise similar conditions is presented. ## N73-24015 Cambridge Univ. (England). Dept. of Engineering. FORCE AND MOMENT COEFFICIENTS FOR VIBRATING AEROFOILS IN CASCADE D. S. Whitehead In ARC Res. on Aerodyn. Characteristics and Control, Boundary Layers, and instruments during 1960, Vol. 2 1972 p 849-885 refs Previously issued as ARC-22133 (ARC-R/M-3254; ARC-22133) A method is given for calculating the aerodynamic forces and moments acting on installed vibrating cascade blades. The forces and moments due to both bending and torsional vibration are calculated. Wakes from periodic obstructions far upstream which move relative to the cascade in question are analyzed. Tables of the force and moment coefficients for two space/chord ratios are presented. The coefficients can be used to predict the occurrence of pure torsional or coupled flutter and the vibration induced by periodic disturbance in the flow. Author ## N73-24017 Ministry of Aviation, London (England). BEHAVIOUR OF SKIN FATIGUE CRACKS AT THE CORNERS OF WINDOWS IN A COMET 1 FUSELAGE R. J. Atkinson, W. J. Winkworth, and G. M. Norris In ARC Res. on Aerodyn. Characteristics and Control, Boundary Layers, and Instruments during 1960, Vol. 2 1972 p 929-963 refs Previously issued as RAE-R-STRUCT-257; ARC-22270 #### (ARC-R/M-3248; RAE-STRUCT-257; ARC-22270) Fatigue tests on a Comet 1 aircraft pressure cabin subjected to operational pressure cycles are described. Cracks at window corners are the main subject of investigation. Results are compared with earlier experiments on other Comet 1 aircraft pressure cabins. Conclusions are reached that appeared to have some general significance. ### N73-24018 Ministry of Aviation, London (England). A NOTE ON FLUTTER OF ASYMMETRIC CONTROLS E. G. Broadbent and E. V. Hartley In ARC Res. on Aerodyn. Characteristics and Control, Boundary Layers, and Instruments during 1960, Vol. 2 1972 p 965-974 refs Previously issued as RAE-TN-STRUCT-278; ARC-22084 ### (ARC-R/M-3256; RAE-TN-STRUCT-278; ARC-22084) Methods for approximating an aircraft with an asymmetric elevator control for the purpose of flutter calculations are discussed. Two examples of asymmetric controls that are common in practice are described. Four calculations for an asymmetric tail are developed for the following modes: (1) symmetric modes, (2) antisymmetric modes, (3) the same modes as (1) but for only half the aircraft, and (4) the same modes as (2) for only half the aircraft. N73-24019 National Physical Lab., Teddington (England). Aerodynamics Div. ## CALCULATION OF STABILITY DERIVATIVES FOR TAPERED WINGS OF HEXAGONAL PLANFORM OSCILLATING IN A SUPERSONIC STREAM Doris E. Lehrian In ARC Res. on Aerodyn. Characteristics and Control. Boundary Layers, and Instruments during 1960, Vol. 2 1972 p 975-1020 refs Previously issued as ARC-22186 (ARC-R/M-3298; ARC-22186) The aerodynamic loading is formulated for a family of symmetrically tapered wings describing simple hormonic pitching oscillations of low fraquency in supersonic flow. The planforms have supersonic leading and trailing edges of constant sweep, the variable parameters being the angle of rake of the side edges and the ratio of span to root chord. For Mach numbers up to 2.4 the investigation covers supersonic and subsonic side edge which act as leading edges, streamwise tips or trailing edges. The lift and moment are evaluated to first order in frequency on the basis of linearized thin-wing theory. In the case of subsonic trailing side edges, it is more convenient to obtain the total forces by use of the reverse-flow theorem. The theoretical values of the pitching-moment derivatives are compared with experimental results obtained on half-wing models with alternative pitching axes and a basic 5 percent double-wedge section. An estimate of thickness effect is calculated by applying two-dimensional aerofoil theory on a strip-theory basis. When corrected for thickness the theoretical values are in good agreement with the experimental derivatives for Mach numbers greater than 1.6. Author N73-24022 Ministry of Aviation, London (England). THE LONGITUDINAL STABILITY AND CONTROL OF THE TANDEM-ROTOR HELICOPTER, PART 1. THE LATERAL STABILITY AND CONTROL OF THE TANDEM-ROTOR HELICOPTER, PART 2 A. R. S. Bramwell In ARC Res. on Aerodyn. Characteristics and Control. Boundary Layers, and Instruments during 1960, Vol. 2 1972 p 1113-1211 refs Previously issued as RAE-NAVAL-3; ARC-21943; RAE-NAVAL-4; ARC-21918 (ARC-R/M-3223; RAE-NAVAL-3; ARC-21943; RAE-NAVAL-4; ARC-21918) A simple method of calculating downwash interference is presented and comparison of theoretical and flight test trim curves indicates that the method is reasonably accurate. Since the stability of the tendem-rotor helicopter depends largely on small differences between the thrusts of the front and rear rotors it is necessary to calculate the rotor thrust derivatives far more accurately than for the single-rotor helicopter. The downwash interference causes a reversal of stick position with speed for part of the speed range with an associated divergence in the dynamic stability. This may be eliminated by choosing a suitable value of swash-plate dihedral angle. If, in addition, a suitable differential delta-three hinge angle is applied the tandem-rotor helicopter appears to be stable over the whole speed range except at hovering and very low speeds. # N73-24027 Ministry of Aviation, London (England). FLIGHT TESTS TO INVESTIGATE THE DYNAMIC LATERALSTABILITY CHARACTERISTICS OF A 45-DEG DELTA, CROPPED TO GIVE THREE ASPECT RATIOS J. E. Nethaway and J. Clark *In* ARC Res. on Aerodyn. Characteristics and Control, Boundary Layers, and Instruments during 1960, Vol. 2 1972 p 1319-1335 refs Previously issued as RAE-TN-Aero-2671; ARC-21990 (ARC-R/M-3243; RAE-TN-Aero-2671; ARC-21990) Flight test to determine the dynamic lateral-stability characteristics of the Boulton-Paul 3A aircraft, have been made at aspect ratios 3.8, 3.0 and 2.3. They showed that the changes in damping, period and phase angle were not large when the aspect ratio was varied, but the roll to yaw ratio increased considerably as aspect ratio was reduced. The comparison between the characteristics measured in flight, and those estimated, is generally fair. Agreement is closest over the range of lift coefficient 0.25 to 0.45. N73-24028 Aeronautical Research Council, London (England). A THEORETICAL INVESTIGATION OF THE LONGITUDINAL STABILITY, CONTROL AND RESPONSE CHARACTERISTICS OF JET-FLAP AIRCRAFT, PARTS 1 AND 2 A. S. Taylor In its Res. on Aerodyn. Characteristics and Control, Boundary Layers, and Instruments during 1960, Vol. 2 1972 p 1337-1436 refs Previously issued as RAE-Aero-2600; RAE-TN-Aero-2670; ARC-19925; ARC-21867 (ARC-R/M-3272; RAE-Aero-2600; RAE-TN-Aero-2670; ARC-19925; ARC-21867) A theoretical analysis of the stability, control, and response characteristics of jet flap aircraft is presented. The restrictions imposed by the use of two dimensional theoretical lift and moment data as the basis of tractable stability and control analyses are examined. Considerations of trim, static stability, and quasi-steady maneuverability are discussed to show effects of jet controls as compared with tail controls. The mathematical theory and mathematical models which support the aerodynamic responses are developed. Graphs and tables of aerodynamic characteristics are included. N73-24030 Ministry of Aviation, London (England). THERMAL STRESSES NEAR THE ROOTS OF RECTANGULAR WINGS G. G. Pope In ARC Res. on Aerodyn. Characteristics and Control, Boundary Layers, and Instruments during 1960, Vol. 2 1972 p 1477-1494 refs Previously issued as RAE-STRUCT-254; ARC-22143 (ARC-R/M-3236; RAE-STRUCT-254; ARC-22143) A continuous solution is derived for the stress distribution in a simple wing surface represented by a uniformly reinforced strip bounded by equal constant area edge members, when the sections in the airstream experience a uniform temperature rise. The section shielded by the fuselage is assumed to remain at a constant temperature. This analysis, which takes into account the bending, shear and direct stiffness of the edge members, is used to evaluate the shear stress distribution in a specific strip used as an example. The stress distribution in this same specimen strip is also calculated by the Argyris matrix force method assuming a finite
spanwise temperature gradient at the edges of the fuselage, both for a constant chordwise temperature and for a parabolic chordwise temperature variation in the airstream. N73-24033*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio, OVERALL AND BLADE-ELEMENT PERFORMANCE OF A MULTIPLE-CIRCULAR-ARC BLADED TRANSONIC COM-PRESSOR ROTOR WITH TIP SPEED OF 1375 FEET PER SECOND George Kovich and Lonnie Reid Washington May 1973 86 p refs (NASA-TM-X-2697; E-7155) Avail: NTIS HC \$3.00 CSCL 20D The design and experimental performance of a 20-inch-diameter multiple-circular-arc bladed axial-flow transonic compressor rotor is presented. Radial surveys of the flow conditions were made. At design speed the peak efficiency was 0.882 and occurred at a weight flow of 64.0 pounds per second. At this point the total-pressure and total-temperature ratios were 1.79 and 1.205, respectively. The stall margin at design speed was 8 percent based on weight flows and total-pressure ratios at experimental peak efficiency and near stall. The measured stall margin was 20 percent at design weight flow and speed. Author N73-24035*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. AERODYNAMIC EFFECTS OF FIVE LIFT-FAN POD AR- AERODYNAMIC EFFECTS OF FIVE LIFT-FAN POD AR-RANGEMENTS ON AN UNPOWERED V/STOL TRANSPORT MODEL James Ł. Thomas, Danny R. Hoad (Army Air Mobility R and D Lab., Fort Eustis, Va.), and Delwin R. Croom Washington Jun. 1973 64 p refs (NASA-TN-D-7199; L-8754) Avail: NTIS HC \$3.00 CSCL 01A An investigation was conducted in the Langley V/STOL tunnel to determine the effect of longitudinally oriented wing-mounted pods on the longitudinal and lateral aerodynamic characteristics in the cruise flight condition of a high-wing V/STOL transport model. Five pod arrangements were tested - three configurations with in-line pods at 20, 40, or 60 percent semispan and two split pod configurations with rear pods at 20 percent semispan and front pods at 40 or 60 percent semispan. In general, addition of the pods to the model decreased the stability, increased the lift-curve slope, and alleviated the abrupt stall of the basic model. The configuration with pods at 20 percent semispan had an abrupt instability at 10 deg angle of attack, All the configurations had lateral stability at sideslip angles from 5 to -5 deg. Very little difference in results existed between the configurations with pods at 40 and 60 percent semispan. Of the split pod configurations, the configuration with front pods at 40 percent semispan offered the best trimmed lift and lift-induced drag characteristics at high angles of attack. The configuration with in-line pods at 40 or 60 percent semispan provided the best cruise characteristics of all the pod configurations. Author N73-24036*# General Motors Corp., Indianapolis, Ind. Detroit Diesel Allison Div. DESIGN AND EXPERIMENTAL RESULTS FOR A TURBINE WITH JET FLAP STATOR AND JET FLAP James L. Bettner and Jerry O. Blessing Washington NASA May 1973 165 p refs (Contract NAS3-14303) (NASA-CR-2244; EDR-7389) Avail: NTIS HC \$3.00 CSCL 01C The overall performance and detailed stator performance of a negative hub reaction turbine design featuring a moderately low solidity jet flap stator and a jet flap rotor were determined. Testing was conducted over a range of turbine expansion ratios at design speed. At each expansion ratio, the stator jet flow and rotor jet flow ranged up to about 7 and 8 percent, respectively, of the turbine inlet flow. The performance of the jet flap stator/jet flap rotor turbine was compared with that of a turbine which used the same jet flap rotor and a conventional, high solidity plan stator. The effect on performance of increased axial spacing between the jet stator and rotor was also investigated. Author N73-24037*# National Aeronautics and Space Administration. Flight Research Center, Edwards, Calif. LOCAL FLOW MEASUREMENTS AT THE INLET SPIKE TIP OF A MACH 3 SUPERSONIC CRUISE AIRPLANE Harold J. Johnson and Earl J. Montoya Washington May 1973 42 p refs (NASA-TN-D-6987; H-722) Avail: NTIS HC \$3.00 CSCL 010 The flow field at the left inlet spike tip of a YF-12A airplane was examined using at 26 deg included angle conical flow sensor to obtain measurements at free-stream Mach numbers from 1.6 to 3.0. Local flow angularity, Mach number, impact pressure, and mass flow were determined and compared with free-stream values. Local flow changes occurred at the same time as free-stream changes. The local flow usually approached the spike centerline from the upper outboard side because of spike cant and toe-in. Free-stream Mach number influenced the local flow angularity; as Mach number increased above 2.2, local angle of attack increased and local sideslip angle decreased. Local Mach number was generally 3 percent less than free-stream Mach number. Impact-pressure ratio and mass flow ratio increased as free-stream Mach number increased above 2.2, indicating a beneficial forebody compression effect. No degradation of the spike tip instrumentation was observed after more than 40 flights in the high-speed thermal environment encountered by the airplane. The sensor is rugged, simple, and sensitive to small flow changes. It can provide accurate imputs necessary to control an inlet. N73-24040# Air Vehicle Corp., San Diego, Calif. AN EXACT METHOD OF DESIGNING AIRFOILS WITH GIVEN VELOCITY DISTRIBUTION IN INCOMPRESSIBLE FLOW: AN EXTENSION OF THE LIGHTHILL AND ARLINGER METHODS Final Report, 15 Jun. - 15 Dec. 1972 T. Strand Dec. 1972 81 p (Contract N00600-71-C-0709) (AD-757813) Avail: NTIS CSCL 20/4 The inverse problem of airfoil theory, i.e., from a given surface velocity distribution determine the airfoil shape, is solved by conformal mapping procedures. The method is based upon prior works by Arlinger, which in turn is an extension of Lighthill's basic development. It involves the use of least squares and Lagrangian multipliers to modify the prescribed velocity distribution along a portion of the lower surface of the airfoil, thus ensuring that the modifications required for profile closure are minimized. The method developed should be of particular importance for calculating the shapes of new types of airfoils with high design lift coefficients. (Author Modified Abstract) GRA N73-24041 Purdue Univ., Lafayette, Ind. DESIGN OF STABILITY AUGMENTATION SYSTEMS FOR ### DECOUPLING AIRCRAFT RESPONSES Ph.D. Thesis Rhall Edward Pope 1972 166 p Avail: Univ. Microfilms Order No. 72-30960 During the landing phase of flight, STOL aircraft exhibit undesirable coupled response in both the longitudinal and lateral-directional modes of flight. There is also a need for stability augmentation for these aircraft due to low longitudinal and directional dynamic stability and low static longitudinal stability. Application of Gilbert's decoupling procedure is proposed to eliminate the undesirable coupling effects and to develop a simpler method of designing a stability augmentation system. Five decoupled configurations were investigated. In the longitudinal mode, pitch response controlled by longitudinal stick was decoupled, first, from angle of attack, second, from flight path angle, and third from airspeed all of which were controlled by throttle. In the lateral directional mode, roll response controlled by lateral stick was decoupled first from yaw, and second from sideslip which were both controlled by rudder pedals. Dissert. Abstr. N73-24042# Advisory Group for Aerospace Research and Development, Paris (France). AIRCRAFT PERFORMANCE: PREDICTION METHODS AND OPTIMIZATION J. Williams, ed. Mar. 1973 345 p refs in ENGLISH and partly in FRENCH (AGARD-LS-56) Avail: NTIS HC \$19.25 The development and application of aircraft performance prediction methods are developed. The methods are applied to subsonic and supersonic aircraft. The basic topics discussed include: (1) range and radius capabilities, (2) takeoff and landing operations, and (3) aircraft maneuvers. Problems of aerodynamic prediction, aircraft mass estimation, and engine selection are included. Parametric and optimization techniques for aircraft design synthesis are reported. N73-24043 Ministry of Defence, London (England). Project Performance Analysis Section. RANGE AND RADIUS OF ACTION PERFORMANCE PREDICTION FOR TRANSPORT AND COMBAT AIRCRAFT Robert K. Page In AGARD Aircraft Performance: Prediction Methods and Optimization Mar. 1973 32 p refs Numerical methods for determining the range and radius of action performance of transport and combat aircraft are presented. The data required for the prediction process are explained. Conditions which govern the choice of method to be used are analyzed. The following parameters are examined to show the effect on aircraft range: (1) optimum cruising speeds, (2) cruise height schedules and integrated range, (3) effect of various aircraft and engine characteristics. Mathematical models are included to support the theoretical concepts and tables of data are provided Author to show application of data. N73-24044 Royal Aircraft Establishment, Farnborough (England). Aerodynamics Dept. AIRFIELD PERFORMANCE PREDICTION METHODS FOR TRANSPORT AND COMBAT AIRCRAFT John Williams In AGARD Aircraft Performance: Prediction Mar. 1973 56 p refs Methods and Optimization Methods for evaluating and predicting the airfield performance of turbojet and turbofan aircraft operating in conventional and short takeoff modes are developed. Airfield performance parameters include: (1) accelerating and decelerating ground run, (2) rotation to liftoff and from touchdown, (3) airborne flare, up and out, and (4) climb and descent approach. The aircraft configurations to which the data apply are described. The factors involved in airfield performance prediction are formulated separately for takeoff and landing operations. The sensitivity of airfield performance comparisons to the specific choice of
technical Author and operational assumptions is illustrated. N73-24045 Dornier-Werke G.m.b.H., Friedrichshafen (West Germany). Flight Mechanics Dept. FLIGHT MANOEUVRE AND CLIMB PERFORMANCE PREDICTION Heribert Friedel In AGARD Aircraft Performance: Prediction Methods and Optimization Mar. 1973 51 p Methods for predicting aircraft flight maneuver and climb performance are presented. The methods are based on the equations of motion in a vertical and in a horizontal plane. The problems concerning the point performance values are explained. The relationship between excess power and load factor and their influence on climb and turn performance are discussed. Methods for evaluating the Mach-dependent performance values and the related optimum values are reported. ## N73-24046 Service Technique Aeronautique, Paris (France). THE ESTIMATION OF AERODYNAMIC COEFFICIENTS NECESSARY FOR PERFORMANCE CALCULATIONS C. Lievens In AGARO Aircraft Performance: Prediction Methods and Optimization Mar. 1973 28 p In FRENCH Aerodynamic coefficients are used to study the performance of scale and wind tunnel models of transport aircraft. Data cover fuselage reactions, boundary layer evolution, and differences in results for the two models. Particular attention was given to the effects of boundary layer flow separation, boundary layer evolution, boundary layer reaction near flight and attack edge, and shock wave interaction with the boundary layer. Transl. by E.H.W. ### N73-24047 Service Technique Aeronautique, Paris (France). AIRCRAFT MASS C. Vivier and P. Cormier In AGARD Aircraft Performance: Prediction Methods and Optimization Mar. 1973 21 p In FRENCH A study was made of methods used to estimate aircraft mass and the effects of that mass on the aircraft performance. Transl, by E.H.W. N73-24048* National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. ENGINE SELECTION FOR TRANSPORT AND COMBAT AIRCRAFT James F. Dugan, Jr. In AGARD Aircraft Performance: Prediction Methods and Optimization Mar. 1973 55 p refs #### CSCL 21A The procedures for selecting engines for transport and combat aircraft during the design process are presented. The types of aircraft considered are: (1) a long haul conventional takeoff and landing transport, (2) a short haul vertical takeoff and landing transport, (3) a long range supersonic transport, and (4) a fighter aircraft. The influence of aircraft noise considerations on engine selection is examined. The aerodynamic characteristics of supercritical wings and their effect on engine selection are reported. Author N73-24049 Boeing Co., Seattle, Wash. Commercial Airplane ### PARAMETRIC AND OPTIMISATION TECHNIQUES FOR AIRPLANE DESIGN SYNTHESIS Richard E. Wallace In AGARD Aircraft Performance: Prediction Methods and Optimization Mar. 1973 57 p refs Aircraft design synthesis for various conditions of performance and load carrying capacity is discussed. The subjects presented are: (1) parametric evaluation techniques, (2) optimization evaluation techniques, and (3) computerized airplane design synthesis. Charts are developed to show the elements of synthesis, principal tines of data flow for aircraft design, propulsion parameters, aerodynamic parameters, and optimization methods. Author N73-24050 Societe Nationale Industrielle Aerospatiale, Paris (France). DISCREPANCY BETWEEN APPROVAL AND MODERNISM G. Dumas In AGARD Aircraft Performance: Prediction Methods and Optimization Mar. 1973 3 p The characteristics of aircraft flight manuals and their formats for presentation of information are discussed. A specific example of the take-off performance chart is developed. Discrepancies in performance data which arise from different methods of compiling and computing the information are cited. A diagram of a typical takeoff chart to show the interrelationships of outside air temperature, flap setting, aircraft weight, speed ratio, runway slope, and wind velocity and their effect on takeoff distance is included. ## N73-24051 Technische Hogeschool, Delft (Netherlands). AN ANALYTICAL EXPRESSION FOR THE BALANCED FIELD LENGTH E. Torenbeek In AGARD Aircraft Performance: Prediction Methods and Optization Mar. 1973 8 p refs A tractable analytical expression for the balanced field length of a civil aircraft to be used in parametric design studies is presented. It is demonstrated that in the project design stage, a detailed solution of the equations of motion and the graphical-numerical processes for the definition of the decision point can be avoided without serious loss of accuracy. Mathematical models are prepared to show the method for analyzing aircraft takeoff performance. Diagrams are included to show the phases of takeoff which influence the aircraft performance and forces exerted on the aircraft during the takeoff phases. N73-24052 Dornier-Werke G.m.b.H., Friedrichshafen (West Germany). ### SUPPLEMENTARY NOTE TO FLIGHT MANOEUVRE AND CUMB PERFORMANCE PREDICTION P. Foerster In AGARD Aircraft Performance: Prediction Methods and Optimization Mar. 1973 8 p A numerical analysis of the minimum time climbing procedure for aircraft is presented. The procedure is defined as the locus of all tangent points of the constant energy lines and the constant specific excess power lines on the performance chart. In a similar manner, the minimum fuel climbing procedure is defined by a locus of all tangent points of the constant energy maneuverability index lines and the constant specific energy lines. Specific application of the methods to a typical subsonic aircraft is analyzed. ## N73-24053 Hawker Siddeley Aviation, Ltd., Brough (England). MINIMUM TIME TRAJECTORY COMPUTATION: DEVELOPMENT OF THE BALAKRISHNAN METHOD P. Middleton In AGARD Aircraft Performance: Prediction Methods and Optimization Mar. 1973 6 p. ref The development of a computer program for determining minimum time trajectory for aircraft flight is discussed. In the method discussed, the state and control variables are considered at a number of discrete points and a path through the matrix of these values is computed for the solution. The gradient method of computation in which the equations of motion are integrated at each iteration is described. Mathematical models and graphs are included to support the theoretical considerations. Author ## N73-24054 Royal Aircraft Establishment, Farnborough (England). REVIEW OF TWO METHODS OF OPTIMIZING AIRCRAFT DESIGN D. L. I. Kirkpatrick In AGARD Aircraft Performance: Prediction Methods and Optimization Mar. 1973 p 14 Two methods of optimizing aircraft design are discussed. One is an analytical method of optimizing three of the principal design variables of a subsonic swept wing jet transport aircraft and demonstrated how optimum design is affected by changes in mission requirements, operational constraints, and assumed design changes. The other method uses an aircraft design program coupled with the multivariate analysis technique to optimize 15 aircraft design variables using equations to represent the aerodynamic characteristics of the wing and high-lift devices, the masses of all the various aircraft components, and the engine performance. Author ## N73-24055# Tampere Univ. of Technology, (Finland). OPTIMAL DOLPHIN SOARING AS A VARIATIONAL PROBLEM Risto Arho 1972 17 p refs (ME-68; ISBN-951-666-016-9) Avail: NTIS HC \$3.00 A technique for improving sailplane performance during cross country flight is described. The technique is called dolphin motion and consists of pulling up in lift and diving through down, with no thermal circling. The technique is especially effective in cloudstreet flying, enabling long distances to be covered in straight line flight. The problem of minimum flight time in dolphin soaring is discussed and the minium flight time problem is solved numerically by the calculus of variations. # N73-24056# National Aeronautical Lab., Bangalore (India). THE EFFECT OF AERODYNAMIC LAG ON THE BENDING RESPONSE OF WINGS AT SUPERSONIC SPEEDS B. R. Somashekar Nov. 1971 25 p refs (NAL-TN-36) Avail: NTIS HC \$3.25 The effect of aerodynamic lag on the bending response of wings in supersonic flow conditions is reported. The possibility of approximately representing the lag function by simple functions, which facilitate aeroelastic analysis, is examined. Laplace transform techniques are used for obtaining the response solution and the method is applicable to any Mach number. It is shown that the lag is important in response to calculations which may be used for estimating transient loads due to gusts or maneuvers. Author ## N73-24057*# Teledyne Ryan Aeronautical Co., San Diego, Calif. FEASIBILITY STUDY OF MODIFICATIONS TO BQM-34E DRONE FOR NASA RESEARCH APPLICATIONS H. A. James 27 Dec. 1972 201 p refs (Contract NAS1-11758) (NASA-CR-112323; ASTM-72-40) Avail: NTIS HC \$12.25 CSCL 01C The feasibility of modifying an existing supersonic drone into a free-flight research vehicle is examined. Appropriate structural and control system modifications, reliability and operational considerations, and ROM costs indicate that the BQM-34E drone is indeed suitable as a NASA research vehicle. Author N73-24058*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. AERODYNAMIC CHARACTERISTICS OF A 55 DEG CLIPPED-DELTA-WING ORBITER MODEL AT MACH NUMBERS FROM 1.60 TO 4.63 A. B. Blair, Jr. and Josephine Grow Washington May 1973 96 p ref (NASA-TM-X-2748; L-8732) Avail: NTIS HC \$3.00 CSCL O1C Wind tunnel tests to determine the supersonic aerodynamic characteristics of a delta wing space shuttle orbiter model were conducted. The model was tested at Mach numbers from 1.60 to 4.63, at nominal angles of attack from minus 2 degrees to plus 30 degrees, nominal sideslip angles of minus 4 degrees to plus 10 degrees, and Reynolds numbers from 1.8 to 2.5 times one million per foot. N73-24059*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. NOISE TESTS OF A MIXER
NOZZLE-EXTERNALLY BLOWN FLAP SYSTEM Jack H. Goodykoontz, Robert G. Dorsch, and Donald E. Groesbeck Washington May 1973 56 p refs (NASA-TN-D-7236; E-7288) Avail: NTIS HC \$3.00 CSCL 01C Noise tests were conducted on a large scale model of an externally blown flap lift augmentation system, employing a mixer nozzle. The mixer nozzle consisted of seven flow passages with a total equivalent diameter of 40 centimeters. With the flaps in the 30 - 60 deg setting, the noise level below the wing was less with the mixer nozzle than when a standard circular nozzle was used. At the 10 - 20 deg flap setting, the noise levels were about the same when either nozzle was used. With retracted flaps, the noise level was higher when the mixer nozzle was used. ## N73-24060*# Scripta Technica, Inc., Washington, D.C. FLIGHT OF AIRCRAFT WITH PARTIAL AND UNBALANCED THRUST M. L. Gallay NASA Apr. 1973 176 p refs Transl. into ENGLISH of the book "Polet Samoleta's Nepolnoy i Nasimmetrichnoy Tyagoy" Moscow, Mashinostroyeniye Press, 1970 (Contract NASw-2036) (NASA-TT-F-734) Avail: NTIS HC \$3.00 CSCL 01C The problem of aircraft operation under conditions of unbalanced thrust following the failure of an engine on a multi-engine aircraft is examined. The dynamics of the divergent motion of the aircraft immediately after engine failure are analyzed. Emphasis is placed on the condition of an engine located outside the plane of symmetry of the aircraft. The effects on the steady flight regime, execution of maneuvers, and pilot handling are investigated. Specific examples are included to clarify the theoretical considerations. N73-24061*# Bolt, Beranek, and Newman, Inc., Cambridge, Mass A MANUAL CONTROL THEORY ANALYSIS OF VERTICAL SITUATION DISPLAYS FOR STOL AIRCRAFT Final Report Sheldon Baron and William H. Levison Apr. 1973 179 p refs (Contract NAS2-6652) (NASA-CR-114620; BBN-2484) Avail: NTIS HC \$11.00 CSCL 01C Pilot-vehicle-display systems theory is applied to the analysis of proposed vertical situation displays for manual control in approach-to-landing of a STOL aircraft. The effects of display variables on pilot workload and on total closed-loop system performance was calculated using an optimal-control model for the human operator. The steep approach of an augmentor wing jet STOL aircraft was analyzed. Both random turbulence and mean-wind shears were considered. Linearized perturbation equations were used to describe longitudinal and lateral dynamics of the aircraft. The basic display configuration was one that abstracted the essential status information (including glide-slope and localizer errors) of an EADI display. Proposed flight director displays for both longitudinal and lateral control were also investigated. ## N73-24062*# Boeing Commercial Airplane Co., Seattle, Wash. APPROACH PATH CONTROL FOR POWERED-LIFT STOŁ AIRCRAFT D. J. Clymer and C. C. Flora Apr. 1973 100 p refs (Contract NAS2-6344) (NASA-CR-114574; D6-60222) Avail: NTIS HC \$7.00 CSCL 01C A flight control system concept is defined for approach flightpath control of an augmentor wing (or similar) powered-lift STOL configuration. The proposed STOL control concept produces aircraft transient and steady-state control responses that are familiar to pilots of conventional jet transports, and has potential for good handling qualities ratings in all approach and landing phases. The effects of trailing-edge rate limits, real-engine dynamics, and atmospheric turbulence are considered in the study. A general discussion of STOL handling qualities problems and piloting techniques is included. N73-24063*# Boeing Co., Philadelphia, Pa. Vertol Div. A COMPENDIUM OF STATIC AND CRUISE TEST RESULTS FROM A SERIES OF TESTS ON 13 FT DIAMETER LOW **DISC LOADING ROTORS** Virgil H. Soule and R. D. Clark 27 Mar. 1973 138 p refs (Contract NAS2-6784) (NASA-CR-114625; D160-10021-1) Avail: NTIS HC \$9.00 CSCL 01C The results are presented of tests conducted on a series of 13 foot rotors with various blade twists during the time period from 1969 to 1972. The tests were accomplished at AFAPL Wright-Patterson Air Force Base, Ohio and the ONERA 8-meter tunnel at Modane, France. Both static and cruise performance data are presented. N73-24064# National Transportation Safety Board, Washington, D.C. ### AIRCRAFT ACCIDENT REPORTS: BRIEF FORMAT, US **CIVIL AVIATION** 23 Mar. 1973 511 p 20A (NTSB-BA-73-2) Avail: NTIS HC \$27.75 Selected aircraft accident reports concerning U.S. civil aviation accidents occurring during calendar year 1972 are presented. Reports are submitted on 894 accidents. The facts, conditions, circumstances, and probable cause for each accident are reported. Additional statistical information is tabulated by type of accident, phase of operation, kind of flying, injury index, aircraft damage, conditions of light, pilot certificate, injuries, and causal factors. Author N73-24065*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. APPLICATION OF SONIC-BOOM MINIMIZATION CON-CEPTS IN SUPERSONIC TRANSPORT DESIGN Harry W. Carlson, Raymond L. Barger, and Robert J. Mack Washington Jun. 1973 59 p refs (NASA-TN-D-7218; L-8767) Avail: NTIS HC \$3.00 CSCL The applicability of sonic boom minimization concepts in the design of large supersonic transport airplanes capable of a 2500-nautical-mile range at a cruise Mach number of 2.7 is considered. Aerodynamics, weight and balance, and mission performance as well as sonic boom factors, have been taken into account. The results indicate that shock-strength nominal values of somewhat less than 48 newtons/sq m during cruise are within the realm of possibility. Because many of the design features are in direct contradiction to presently accepted design practices, further study of qualified airplane design teams is required to ascertain sonic boom shock strength levels actually attainable for practical supersonic transports. N73-24066*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. LONGITUDINAL AERODYNAMIC PARAMETERS OF THE KESTREL AIRCRAFT (XV-6A) EXTRACTED FROM FLIGHT DATA William T. Suit and James L. Williams Washington Jun. 1973 42 p refs (NASA-TN-D-7296; L-8703) Avail: NTIS HC \$3.00 CSCL 01B Flight-test data have been used to extract the longitudinal aerodynamic parameters of a vectored-thrust aircraft. The results show that deflecting the thrust past 15 has an effect on the pitching-moment derivatives and tends to reduce the static stability. The trend toward reduction in the longitudinal stability also been noted by the pilots conducting the flight tests. Author N73-24067# General Accounting Office, Washington, D.C. IN FLIGHT ESCAPE SYSTEMS FOR HELICOPTERS SHOULD BE DEVELOPED TO PREVENT FATALITIES Report to the Congress by the Comptroller General of the United States Elmer B. Staats 12 Jun. 1973 33 p (B-177166) Avail: NTIS HC \$3.75 An investigation was conducted to determine the current status of escape systems for helicopter flight crews. The subjects discussed are: (1) need for helicopter in-flight escape systems, (2) development of capsule in-flight escape system, and (3) development of individual in-flight escape system. N73-24068# National Transportation Safety Board, Washington, AIRCRAFT ACCIDENT REPORT: TRANS WORLD AIR-LINES, INCORPORATED, BOEING 707-331C, N788TW, JOHN F. KENNEDY INTERNATIONAL AIRPORT, JAMAICA, NEW YORK, 12 DECEMBER 1972 2 May 1973 14 p (NTSB-AAR-73-11) Avail: NTIS HC \$3.00 An aircraft accident involving a Boeing 707 aircraft during an instrument landing system approach to the John F. Kennedy International Airport, New York, on 12 December, 1972 is reported. The probable cause of the accident was determined as failure of the pilot to maintain a safe descent path by external reference during the landing approach. Author N73-24069*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. ### NUCLEAR AIR CUSHION VEHICLES John L. Anderson 1973 39 p refs Presented at the Am. Ordnance Assoc., Washington, D. C., 8-9 May 1973 (NASA-TM-X-68231; E-7442) Avail: NTIS HC \$4.00 CSCL 01C The state-of-the-art of the still-conceptual nuclear air cushion vehicle, particularly the nuclear powerplant is identified. Using mission studies and cost estimates, some of the advantages of nuclear power for large air cushion vehicles are described. The technology studies on mobile nuclear powerplants and conceptual ACV systems/missions studies are summarized. N73-24070*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. ### ENGINE-OVER-THE-WING NOISE RESEARCH Meyer Reshotko, Jack H. Goodykoontz, and Robert G. Dorsch 1973 23 p refs Proposed for presentation at 6th Fluid and Plasma Dyn. Conf., Palm Springs, Calif., 16-18 Jul. 1973; sponsored by AIAA (NASA-TM-X-68246; E-7429) Avail: NTIS HC \$3.25 CSCL Acoustic measurements for large model engine-over-the-wing (EOW) research configurations having both conventional and powered lift applications were taken for flap positions typical of takeoff and approach and at locations simulating flyover and sideline. The results indicate that the noise is shielded by the wing and redirected above it, making the EOW concept a prime contender for quiet aircraft. The large-scale noise data are in agreement with earlier small-model results. Below the wing, the EOW configuration is about 10 PNdb quieter than the engineunder-the-wing externally-blown-flap for powered lift, and up to 10 db quieter than the nozzle alone at high frequencies for conventional lift applications. N73-24071*# Stanford Univ., Calif. Guidance and Control Lab. ### SYNTHESIS OF HOVER AUTOPILOTS FOR ROTARY-WING **VTOL AIRCRAFT** W. E. Hall and Arthur E. Bryson, Jr. Jun. 1972 31 p refs (Contract NAS2-5143) (NASA-CR-132053; SUDAAR-446) Avail: NTIS HC\$3.75 CSCL The practical situation is considered where imperfect information on only a few rotor and fuselage state variables is available. Filters are
designed to estimate all the state variables from noisy measurements of fuselage pitch/roll angles and from noisy measurements of both fuselage and rotor pitch/roll angles. The mean square response of the vehicle to a very gusty, random wind is computed using various filter/controllers and is found Author to be quite satisfactory although, of course, not so good as when one has perfect information (idealized case). The second part of the report considers precision hover over a point on the ground. A vehicle model without rotor dynamics is used and feedback signals in position and integral of position error are added. The mean square response of the vehicle to a very gusty, random wind is computed, assuming perfect information feedback, and is found to be excellent. The integral error feedback gives zero position error for a steady wind, and smaller position error for a random wind. Author N73-24072*# Stanford Univ., Calif. Dept. of Aeronautics and Astronautics. GUIDANCE FOR A TILT ROTOR VTOL AIRCRAFT DURING TAKEOFF AND LANDING Narendra K. Gupta and Arthur E. Bryson, Jr. Dec. 1972 116 p refs (Contract NAS2-5143) (NASA-CR-132043; SUDAAR-448) Avail: NTIS HC\$8.00 CSCL 01C A perturbation guidance scheme is developed to keep a tilt-rotor VTOL aircraft close to a predetermined nominal flight path during take-off and landing. A simulation of the guidance scheme applied to the Bell Model 266 tilt-rotor VTOL gave satisfactory behavior in the presence of initial errors and wind disturbances. N73-24073# Aeronautical Systems Div., Wright-Patterson AFB, Obio ### A PROBLEM DEFINITION FOR THE EJECTOR FLAP STOL CONCEPT Thomas A. Durham, Jr. Jun. 1972 29 p refs (AD-758202; ASD/XR-72-26) Avail: NTIS CSCL 01/3 The report addresses the application of cold thrust augmentation - i.e., the ejector flap - to the STOL requirement. The approach is to examine the results of a preliminary analysis in light of new information which was not originally considered. The original preliminary analysis examined the potential of this concept by modifying an existing aircraft design to accept an ejector flap mechanism. It was found that in addition to an increase in STOL performance, the device could also yield performance gains by leaving the ejector flap on during other flight modes, i.e., climb, loiter and cruise. The optimum ejector geometry was in the low area ratio, low thrust augmentation ratio region. This latter finding was in direct contrast to other ejector efforts of current interest. The conclusion drawn is that this concept will probably yield most benefit for STOL missions requiring extended loitering of climbing time. Ejector on operation does not look promising for high speed cruise. (Author Modified Abstracti N73-24074# Lockheed-California Co., Burbank. ENGINEERING CRITERIA AND ANALYSIS METHODOLOGY FOR THE APPRAISAL OF POTENTIAL FRACTURE RESISTANT PRIMA RY AIRCRAFT STRUCTURE Final Report, 15 Eab. 1971 - 15 Aug. 1972 15 Feb. 1971 - 15 Aug. 1972 John C. Ekvall, Thomas R. Brusset, Alan F. Liu, and Matthew Creager Wright-Patterson AFB, Ohio AFFDL Sep. 1972 328 p refs (Contract F33615-71-C-1324; AF Proj. 1467) (AD-757870; LR-52388; AFFDL-TR-72-80) Avail: NTIS CSCL 01/3 Design criteria and analysis procedures are presented such that a design system can be implemented to minimize the occurrence of major structural failures due to the presence of undetected damage. The design criteria define a flaw growth durability requirement and crack growth structural integrity requirements for three classes of inspectability of the structure; noninspectable. NDI in-service inspectable, and walk-around inspectable. Currently available crack growth and residual strength methods of analysis are presented which can be used to predict the remaining life and strength of damaged structure. To illustrate the use of the criteria and methods of analysis, a design study was conducted of the lower wing surface of a fighter/attack aircraft. The results of this study indicate that the structure could meet the design criteria with little or no weight penalty using 7075-176 aluminum and annealed Ti-6Al-4V, and provided adequate inspection techniques and inspection frequencies are applied throughout the life of the aircraft. Author (GRA) N73-24075# Massachusetts Inst. of Tech., Cambridge. Aeroelastic and Structures Research Lab. NONLINEAR INTERACTION OF PANEL FLUTTER WITH HARMONIC FORCING EXCITATION Ching-Chiang Kuo, Luigi Morino, and John Dugundji Dec. 1972 46 p refs (Contract F44620-69-C-0091; AF Proj. 9782) (AD-758264; ASRL-TR-159-5; AFOSR-73-0536TR) Avail: NTIS CSCL 01/3 The interaction characteristics of harmonic forcing excitation and panel flutter are studied analytically. Both linear and nonlinear solutions are investigated. Wide ranges of dynamic pressure and forcing frequency are covered such that subcritical responses (pure forced response), supercritical responses (forcing-flutter interaction), and the coexistence of both pure forced response and forcing-flutter interaction are studied. Results obtained by both harmonic balance and direct integration methods generally agree well. The technique developed here can be applied to other structural dynamics problems. N73-24076# Air Force Inst. of Tech., Wright-Patterson AFB. Ohio. School of Engineering. SELECTION OF OPTIMAL STABILITY AUGMENTATION SYSTEM PARAMETERS FOR A HIGH PERFORMANCE AIRCRAFT USING PITCH PAPER PILOT M.S. Thesis Robert P. Denaro and Garrison L. Greenleaf 17 Oct. 1972 114 p refs (AD-757879; GGC/EE/73-3) Avail: NTIS CSCL 01/3 Pitch paper pilot is a computer program which yields pilot parameters for a pitch tracking task and predicts the pilot rating of the aircraft handling qualities. Using Pitch Paper Pilot, optimal SAS gains are selected for the fixed form Stability Augmentation System of a high performance aircraft with structural bending. This aircraft was described in the Design Challenge to the 1970 Joint Automatic Control Conference. The final augmented aircraft responses compared favorably with desired normal acceleration response envelopes. The pilot model in Pitch Paper Pilot is modified in this study to include pilot lag and remnant which results in greater rating accuracy, although a few cases still show room for improvement. N73-24077# Decision Science, Inc., San Diego, Calif. PRINCIPLES OF DISPLAY AND CONTROL DESIGN OF REMOTELY PILOTED VEHICLES Semiannual Technical Report Lawrence J. Fogal, Robert S. Gill, Michael L. Mout, Douglas G. Hulett, and Carl E. Englund 14 Feb. 1973 156 p refs (Contract N00014-72-C-0196; NR Proj. 196-119) (AD-757761; SATR-2) Avail: NTIS CSCL 01/3 Review of potential RPV mission assignments and the peculiar problems of RPV flight control lead to a preliminary experiment wherein the performance of Navy attack pilots, model aircraft pilots, and engineer non-pilots was compared on a simulated scenario using eight different display/control configurations (inside-out vs. outside-in, attitude display, predictive vs. nonpredictive attitude display and position vs. rate control stick). Navy pilots demonstrated significantly better performance; however, no significant difference was found between inside-out and outside-in display (although almost all subjects, including Navy pilots, preferred the outside-in presentation). Attitude prediction was not found to be of value, and position control stick was significantly superior to the conventional rate stick. The Embedded Figures Test appears to be a useful indicator of expected performance. Analysis revealed that additional information is required for manual flight control. Specific problems of sensor control, diagnosis of ECM impact, and usage of autopilot capability were identified. Suitable recommendations were identified. Suitable recommendations were made in this regard. Author (GRA) N73-24078# Kaman Aircraft Corp., Bloomfield, Conn. DESIGN STUDY OF EXPENDABLE MAIN ROTOR BLADES Final Report Michael C. Frengley, Paul F. Maloney, and Carroll R. Akeley Oct. 1972 232 p refs (Contract DAAJ02-71-C-0041; DA Proj. 1F1-62205-A-119) (AD-758464: R-979; USAAMRDL-TR-72-48) Avail: NTIS CSCL 01/3 A design study is performed to determine the feasibility and cost advantages of expendable main rotor blades designed for the UH-1H helicopter. Technical feasibility, manufacturing cost, reliability, maintainability, and life-cycle costs were determined. Three concepts were projected to have life-cycle costs lower than those of the current blade. A blade of simplified all-aluminum construction is shown to have the lowest initial procurement cost, while one of stainless steel sheet and fiberglass has the lowest life-cycle cost. Author (GRA) N73-24079# Bell Aerospace Co., Buffalo, N.Y. A STUDY OF AIR CUSHION LANDING SYSTEMS FOR RECOVERY OF UNMANNED AIRCRAFT John M. Ryken Wright-Patterson AFB, Ohio AFFDL Jul. 1972 141 p refs (Contract F33615-72-C-1175; AF Proj. 1369) (AD-758789; AFFDL-TR-72-87) Avail: NTIS CSCL 08/7 The report presents results of a concept feasibility and formulation study of Air Cushion Landing Systems for recovery of unmanned aircraft (Remotely Piloted Vehicles). A modified Ryan Model 147G drone or special purpose aircraft was investigated for possible use in a low cost flight test demonstration of air cushion landing gear concepts on an existing unmanned aircraft. Recovery by horizontal landing on an air cushion landing system is compared with recovery with a mid-air recovery system. Author (GRA) N73-24080# Illinois Inst. of Tech., Chicago. Dept. of Mechanics. Mechanical and Aerospace Engineering. V/STOL ORIENTED AERODYNAMIC STUDIES Progress Report, 1 Oct. 1971 - 30 Sep. 1972 Mark V. Morkovin, Z. Lavan, A. A. Fejer, H. M. Nagib, J. L. Way, and T. P. Torda Sep. 1972 60 p refs (Contract F44620-69-C-0022: AF Proj. 9560: Proj. Themis) (AD-758899; THEMIS-IIT-TR-R-72-9; AFOSR-73-0590TR) Avail: NTIS CSCL 01/3 Besides refinements of 71 results, the following advances are noteworthy. A modular approach to complex flow
phenomena was developed and illustrated for flows around protuberances and for control of free-stream turbulence. A new, multiply linear and nonlinear mechanism of transition downstream of isolated roughness elements was documented in detail. The previously developed technique for high-Reynolds number simulation was applied to wind-tunnel simulation of atmospheric boundary layers. Adaption of a small water tunnel led to detailed comparisons of two-dimensional unsteady separation and stall phenomena over airfoils oscillating in pitch, airfoils with oscillating flaps, and inclined fixed airfoils in periodically surging streams. Response of flows with locally separated pockets to periodic modulation of the free stream was documented. (Author Modified Abstract) GRA N73-24081# Naval Postgraduate School, Monterey, Calif. THE DESIGN AND DEVELOPMENT OF A NON-FLAPPING ROTOR SYSTEM UTILIZING INFLEXIBLE BLADES AND EMPLOYING A NEW ROTOR CONTROL MECHANISM M.S. Thesis William Alfred Simmons Dec. 1972 72 p refs (AD-758514) Avail: NTIS CSCL 01/3 The intent of this study was the design, development and preliminary testing of an inflexible blade, hingeless rotor system. A hingeless system was desired due to its advantage of augmented control power resulting from its ability to transfer bending moments across the hub. The inflexible blades offered the unconventional feature of reducing the magnitude of blade flap-wise flexing to substantially zero and of removing the resultant problems of rotor dynamics. These stiffer blades generally dictated the use of more compact rotors, i.e., of a smaller diameter and therefore of a higher disk loading. The control rotor was of unconventional design and utilized a relatively small, free-flapping rotor to convey cyclic commands to the main rotor blades and provide rolling trim with varying forward speed. The present study has yielded a simple, mechanical system that essentially satisfies the design criteria and shows sufficient promise to warrant further development and testing. Author (GRA) N73-24185# Institute for Telecommunication Sciences, Boulder, COMPATIBILITY MEASUREMENTS OF DIGITAL MSK AND VOICE TRANSMISSIONS Final Report, Apr. 1972 - Apr. 1973 J. R. Jurosher Apr. 1973 96 p refs (Contract DOT-FA72WAI-268) (FAA-RD-73-63) Avail: NTIS HC \$6.75 A series of experimental tests to measure interference between digital and voice systems are described. The digital system consisted of a 2400 bit-per-second, minimum-shift-keyed modem whose 1.2 and 2.4 kHz tones were transmitted by amplitude modulation. Measurements were made showing the effects of digital interference on voice transmission, voice interference on digital transmission, and digital interference on digital transmission. The tests were conducted at VHF using a commercial aircraft receiver. Also described is an experiment to frequency multiple t the MSK signal for simultaneous transmission with voice. Circuitry was developed to frequency translate the 1.2 and 2.4 kHz tones of the digital system to 6.6 and 7.8 kHz, respectively. Measurements were then conducted to demonstrate feasibility. N73-24186# Computer Sciences Corp., Falls Church, Va. FAA COMMUNICATIONS SYSTEM DESCRIPTION (1973) Final Report on Phase 1 J. C. Hansen, E. M. Boseck, R. Weber, and R. Lorence, Washington. FAA Feb. 1973 477 p refs (Contract DOT-FA72WA-3072) (FAA-RD-73-36) Avail: NTIS HC \$26.00 The current operational communications employed by the FAA in supporting the National Aviation System is described. The evolution of FAA communications is presented as well as a summary of the primary information transfer. Detailed descriptions of all the major communication systems and subsystems are included. The report covers air-ground, ground-ground (voice) and ground-ground (data) communications. N73-24263# National Aerospace Lab., Tokyo (Japan). SYSTEM DESIGN OF FACILITIES FOR VTOL FLYING TEST BED AT NATIONAL AEROSPACE LABORATORY Naoto Takizawa, Akiyoshi Shibuya, Toshio Gawa, Hirotoshi Fulieda. Tadao Kai, Yoshito Miyamoto, Yoshikazu Tanabe, Kazuyuki Takeuchi, and Koichi Ono 1972 53 p refs in JAPANESE; **ENGLISH summary** (NAL-TR-306) Avail: NTIS HC \$4.75 CSCL 14B Systems design and a general description of facilities for studying hovering vertical takeoff, and vertical landing of VTOL aircraft are given. The facilities are divided into the following four main groups: ground support facilities, constrained test rigs, measuring apparatuses and ground establishment. Ground support facilities are provided for the operation and maintenance of the FTB, including those for rework, supply, inspection, adjustment and experiment. Constrained test rigs for the safety of over-all preflight experiments contain a force test rig, a height control test rig, and attitude control test rig and tie down test rigs. Measuring apparatus for the collection of precious data on the first VTOL flights in Japan are arranged in combination with special wiring, telemetering and others. Ground establishments for large scale field experiments consist of buildings, a constrained test field, and a free flight test field. Author N73-24266# National Aviation Facilities Experimental Center, Atlantic City, N.J. INVESTIGATION OF SITE COVERAGE AND ASSOCIATED PROBLEMS AT THE O'HARE AIRPORT, CHICAGO, ILLINOIS, ENROUTE RADAR BEACON TEST SITE Interim Report, Sep. 1971 - Sep. 1972 George F. Spingler Apr. 1973 62 p (FAA-RD-73-49; FAA-RD-73-38) Avail: NTIS HC \$5.25 A temporary beacon_test site was installed adjacent to the Chicago, Illinois, O'Hare Airport and operational tests were conducted to determine its suitability for possible use as a future enroute radar beacon site. Photographic data were collected using targets-of-opportunity flying within the coverage area of the test site. The data were analyzed to determine the extent of the radar beacon coverage and further scrutinized to uncover any anomolies which might derogate the operation of an enroute radar beacon site installed at the test location. Flight tests confirmed the originally suspected problem areas and provided additional justification for linking the anomolies to the vertical radiation pattern of the standard radar beacon directional antenna. N73-24269# National Physical Lab., Teddington (England). MEASUREMENT OF THE TIME-AVERAGE FORCES AND PITCHING MOMENTS ON A PROPOSED HELICOPTER LANDING PLATFORM FOR THE WOLF ROCK LIGHTHOUSE C. F. Cowdrey and D. W. Bryer Mar. 1973 18 p refs (Mar-Sci-R-106) Copyright. Avail: NTIS HC \$3.00 Wind tunnel tests were conducted to determine the time-averaged aerodynamic forces and overturning moments on a model of a helicopter landing platform to be installed on the top of a lighthouse. The construction of the supporting framework and its attachment to the lighthouse are described. Visualization of the flow over the model did not reveal any unusual features which would have an adverse effect on the operation of helicopters from the full scale landing pad. A safe configuration of the landing pad is described. N73-24271*# Virginia Univ., Charlottesville. Dept. of Engineering Science and Systems. DEVELOPMENT OF A SUPERCONDUCTING ELECTROMAGNETIC SUSPENSION AND BALANCE SYSTEM FOR DYNAMIC STABILITY STUDIES Final Technical Report Ricardo N. Zapata Feb. 1973 76 p refs (Grant NGR-47-005-029) (NASA-CR-132255; ESS-4009-101-73U) Avail: NTIS HC \$6.00 CSCL 14B A prototype facility comprising a superconducting magnetic suspension and balance and a supersonic wind tunnel was developed with the objectives of (1) establishing the feasibility of applying the 3-component magnetic balance concept to dynamic stability studies, and (2) investigating design concepts and parameters that are critical for extrapolation to large scale systems. Many important design and operational aspects are dictated by the cryogenic nature of this advanced technology facility. Results of initial tests demonstrate that superconductors can be utilized safely and efficiently for wind tunnel magnetic suspensions. Controlled one-dimensional support of a spherical model was achieved. N73-24281# Office National d'Etudes et de Recherches Aerospatiales, Paris (France). TWO DIMENSIONAL AEROFOIL TEST FACILITY IN THE S3 BLOW DOWN WIND TUNNEL OF MODANE-AVRIEUX [DISPOSITIF D'ESSAIS DE PROFILS EN COURANT PLAN DANS LA SOUFFLERIE S3 DE MODANE-AVRIEUX] Maurice Bazin Oct. 1972 17 p refs In FRENCH; ENGLISH summary (ONERA-NT-203) Avail: NTIS HC \$3.00 A device for two dimensional airfoil profile testing in the transonic test section of the blowdown wind tunnel S3 was designed and built. Airfoils up to 0.3 m chord length can be studied by pressure measurements up to 0.95 Mach, with stagnation pressure from 1.2 to 4.0 bars. The Reynolds number can be varied up to 15,000,000 at Mach 0.95. The main features of the device are outlined and its various components described, including a 0.78 x 0.56 m test section with horizontal perforated walls, rotating supports for angle of attack variations from -35 to +215 deg, mobile rake for wake pressure survey, models with wall pressure taps. The method and means for data acquisition are given along with the aerodynamic characteristics of the test device. The visualization methods are described, and improvements are suggested. N73-24285# Army Engineer Waterways Experiment Station, Vicksburg, Miss. CONDITION SURVEY, HUNTER AIRFIELD, SAVANNAH. GEORGIA R. D. Jackson and P. J. Vedros Mar. 1972 36 p (AD-757387; AEWES-Misc-Paper-S-72-8) Avail: NTIS CSCL 01/5 The purpose of this report is to present the results of an inspection performed at Hunter Army Airfield (HAAF) in March 1971. The inspection was limited to visual observations, and no tests were conducted on any of the pavement facilities. A layout of the airfield is given. (Author Modified Abstract) GRA N73-24286# Army Foreign Science and Technology Center, Charlottesville, Va. REPAIR OF UNPAVED RUNWAY V. Ermolchuk 22 Dec. 1972 5 p Transl. into ENGLISH from Aviatsiya i Kosmonavtika (Moscow),
no. 4, 1967 p 60-61 (AD-756806; FSTC-HT-23-2043-72) Avail: NTIS CSCL 01/5 The landing field is destroyed as one uses unpaved airfields. The runway surface should be packed down and the tracks closed up. Experience has shown that closing deep tracks with the 2-bladed plow sharply improves the productivity and quality of work. Expenditures of time and resources on repairing damaged portions of the landing field are reduced two to three times when employing the plow. It is especially effective on airfields where intensive flying is carried out. The tractor-mounted, 2-bladed plow is easy to use, simple in design and can be produced by repair workshops. GRA N73-24302 University of Southern Calif., Los Angeles. THE THREE-DIMENSIONAL STRUCTURE OF TRANSONIC FLOWS INVOLVING LIFT Ph.D. Thesis Mohammed Mahmound Hafez 1972 90 p Avail: Univ. Microfilms Order No. 72-27881 The problem of steady transonic flows over lifting configurations having a nonvanishing finite leading-edge sweep angle is formulated on the basis of an asymptotic theory. Numerical methods are developed to solve the reduced lifting problems in the thickness-dominated regime. The theory shows that the flow field consists of an inner region similar to that in the classical slender-body theory and an outer nonlinear region governed by the familiar transonic small disturbance equation in three dimensions. Depending on the relative contribution of the lateral forces, the scales and the symmetry property of the outer region vary and three regimes can be identified: (1) the thickness-dominated regime, (2) the intermediate regime, and (3) the lift-dominated regime. N73-24312*# Lockheed-Georgia Co., Marietta. HIGH SPEED FLOW PAST WINGS Helge Norstrud Washington NASA Apr. 1973 97 p refs (Contract NAS1-10665) (NASA-CR-2246) Avail: NTIS HC \$3.00 CSCL 20D The analytical solution to the transonic small perturbation equation which describes steady compressible flow past finite wings at subsonic speeds can be expressed as a nonlinear integral equation with the perturbation velocity potential as the unknown function. This known formulation is substituted by a system of nonlinear algebraic equations to which various methods are applicable for its solution. Due to the presence of mathematical discontinuities in the flow solutions, however, a main computa- tional difficulty was to ensure uniqueness of the solutions when local velocities on the wing exceeded the speed of sound. For continuous solutions this was achieved by embedding the algebraic system in a one-parameter operator homotopy in order to apply the method of parametric differentiation. The solution to the initial system of equations appears then as a solution to a Cauchy problem where the initial condition is related to the accompanying incompressible flow solution. In using this technique, however, a continuous dependence of the solution development on the initial data is lost when the solution reaches the minimum bifurcation point. A steepest descent iteration technique was therefore, added to the computational scheme for the calculation of discontinuous flow solutions. Results for purely subsonic flows and supersonic flows with and without compression shocks are given and compared with other available theoretical solutions. Author N73-24317*# National Aeronautics and Space Administration. Flight Research Center, Edwards, Calif. FLIGHT-MEASURED BASE PRESSURE COEFFICIENTS FOR THICK BOUNDARY-LAYER FLOW OVER AN AFT-FACING STEP FOR MACH NUMBERS FROM 0.4 TO 2.5 Sheryll A. Goecke Washington May 1973 33 p refs (NASA-TN-D-7202; H-740) Avail: NTIS HC \$3.00 CSCL 20D A 0.56-inch thick aft-facing step was located 52.1 feet from the leading edge of the left wing of an X8-70 airplane. A boundary-layer rake at a mirror location on the right wing was used to obtain local flow properties. Reynolds numbers were near 10 to the 8th power, resulting in a relatively thick boundary-layer. The momentum thickness ranged from slightly thinner to slightly thicker than the step height. Surface static pressures forward of the step were obtained for Mach numbers near 0.9. 1.5, 2.0, and 2.4. The data were compared with thin boundary-layer results from flight and wind-tunnel experiments and semiempirical relationships. Significant differences were found between the thick and the thin boundary-layer data. N73-24319*# Linguistic Systems, Inc., Cambridge, Mass. THE KUTTA-JOUKOWSKY CONDITIONS IN THREEDIMENSIONAL FLOW Robert Legendre Washington NASA May 1973 24 p refs Transl. into ENGLISH from La Rech. Aerespatiale (French), no. 5, 1972 p 241-247 (Contract NASw-2482) (NASA-TT-F-14918) Avail: NTIS HC \$3.25 The Kutta-Joukowsky condition in three dimensional flow is discussed. The characteristics of the separation line along which a vortex sheet is attached on a wing are examined. From observations of the flow over marine propellers and delta wing models. A discussion is presented to improve the description of the flow over any wing and to provide a better basis for accurate calculations of the perfect fluid flow used as a reference. Author N73-24323*# Scientific Translation Service, Santa Barbara, Calif. THE RECIRCULATION FLOW PATTERN OF A VTOL LIFTING ENGINE E. Schwantes Washington NASA Jun. 1973 201 p refs Transl. into ENGLISH from the German report DtR-F8-72-50 (Contract NASw-2483) (NASA-TT-F-14912; DLR-FB-72-50) Avail: NTIS HC \$12.25 CSCL 20D A method is developed to predict theoretically the increase of temperature due to wind recirculation in the inlet of a VTOL aircraft lift engine exhausting normally to the ground. A method for calculating the velocities in the recirculation flow is presented. The laws of spread of buoyant plumes is used to calculate the temperatures within the recirculated flow. The three regions of the propulsion jet are identified as: (1) the free jet, (2) the wall jet, and (3) the zone of separation of the wall jet from the ground due to wind effects and buoyancy forces. N73-24329# Rhode Island Univ., Kingston. Dept. of Mechanical Engineering and Applied Mechanics. RAPID ENGINEERING CALCULATION OF TWO- DIMENSIONAL TURBULENT SKIN FRICTION, SUPPLEMENT 1 Technical Report, 1 Jun. 1971 - 30 Jun. 1972 Frank M. White and George H. Christoph Nov. 1972 34 p rets (Contract F33615-71-C-1585; AF Proj. 1426) (AD-757872; AFFDL-TR-72-136-Suppl-1) Avail: NTIS CSCL 20/4 The report outlines the details for engineering use of White's two-dimensional theory of turbulent skin friction under arbitrary compressible flow conditions. The new method is not only simple but accurate. It is recommended for general use by engineering designers. The method concerns skin friction only. The report presents methods for hand or digital computer computation. Several examples are presented. (Author Modified Abstract) GRA N73-24334# Illinois Inst. of Tech., Chicago. Dept. of Mechanics Mechanical and Aerospace Engineering. STARTING VORTEX, SEPARATION BUBBLE AND STALL: A NUMERICAL STUDY OF LAMINAR UNSTEADY FLOW AROUND AN AIRFOIL Unmeel B. Mehta and Zelman Lavan Dec. 1972 275 p refs (Contract F44620-69-C-0022; AF Proj. 9560) (AD-758831; THEMIS-IIT-TR-R-72-11; AFOSR-73-0640TR) Avail: NTIS CSCL 20/4 The stalling characteristics of an airfoil in laminar viscous incompressible fluid are investigated. The governing equations in terms of vorticity and stream function are solved utilizing an implicit finite difference scheme and point successive relaxation procedures. The development of the impulsively started flow, the initial generation of the circulation and the behavior of the forces at large time are studied with emphasis on the formation region. Following incipient separation, the lift increases due to enlargement of a separation bubble and intensification of the flow rotation in it. The extension of this bubble and beyond the trailing edge causes its rupture and brings about the stalling characteristics of the airfoil. The lift increases when attached clockwise bubbles grow and anti-clockwise bubbles are swept away and vice versa. (Author Modified Abstract) N73-24341 Washington Univ., Seattle. THE STRUCTURE AND DYNAMICS OF THE HORIZONAL ROLL VORTICES IN THE PLANETARY BOUNDARY LAYER Ph.D. Thesis Margaret Anne Lemone 1972 144 p Avail: Univ. Microfilms Order No. 72-28625 The wind and temperature fields of the planetary boundary layer are investigated during periods in which horizontal roll vortices are present. Measurements from a 444 meter tower and from inertially-stabilized aircraft indicate the rolls are maintained primarily by: (1) production of energy from the crossroll component of the mean PBL wind spiral (lateral instability), and (2) bouyancy. Although aircraft data indicate a systematic concentration of turbulence in the positive vertical velocity regions of rolls, the effect of turbulence on the roll energy budget seems small. Both tower and aircraft measurements indicate substantial heat flux by rolls. It is shown that including positive roll heat flux into Brown's equilibrium energy budget will lead to rolls of larger magnitude. N73-24477# National Aerospace Lab., Tokyo (Japan). EXPERIMENTS ON AIRSPEED CALIBRATION PRO-CEDURES Jiro Koo, Toichi Oka, Yukichi Tsukano, Kenti Yazawa, and Takatsugu Ono 1973 19 p refs in JAPANESE; ENGLISH (NAL-TR-298) Avail: NTIS The position errors of airspeed measuring systems and the cause of such errors are reported. Flight tests were made on six procedures. These include trailing cone or bomb, tower, radar altimeter, speed course, swiveling pitot-static tube, and airplane pacing methods. Author N73-24504# Army Foreign Science and Technology Center, Charlottesville, Va. EXCERPT FROM PILOTING AND NAVIGATIONAL DEVICES S. D. Danich 8 Nov. 1972 91 p Transl. into ENGLISH of the publ. "Elektropribornaye Oborudovaniye Samolete AN-24 "Transport" USSR, 1971 263 p (AD-758751: FSTC-HT-23-2165-72) Avail: NTIS CSCL 01/4 A detailed description and technical data are presented of the instrument panel equipment installed on an
aircraft which is quite varied in its purpose, operating principle and design. The entire complex of this equipment is designed for piloting and navigation of the aircraft day and night, under simple and difficult weather conditions, at all latitudes in both hemispheres of the Earth, at all flying altitudes of the An-24 aircraft. Author (GRA) ## N73-24524# National Aeronautical Lab., Bangalore (India). TANGENT MILLING AND SPLINE APPROXIMATION TECHNIQUES IN MODEL MAKING R. Sankar and S. Janardhan Apr. 1971 47 p (NAL-TN-33) Avail: NTIS HC \$4.50 Wings whose surfaces are developable, were milled on a jig-borer at the National Aeronautical Laboratory, Bangalore, employing tengential milling. In this process, the wing cross section is approximated by a polygon which can be smoothened by hand-finish. The polygonal approximation itself is such that each side of the polygon is a tangent to the aerofoil. The aerofoil is defined by a finite set of points got from experiments or otherwise. These points are joined smoothly by using spline approximation to achieve continuity of first and second derivatives. The splines and the settings of the jig-borer (for tangential milling) were obtained on the NAL Sirius computer. Each setting of the turn-table, one about the latter's axis and the other about a fixed horizontal axis, so that the tangent plane coincides with the plane of milling. The two angles of rotation and the N73-24537# Mechanical Technology, Inc., Latham, N.Y. HIGH PERFORMANCE BEARING STUDY Technical Report, 5 Mar. 1971 - 5 Jun. 1972 cutter-height depend upon the wing geometry besides some of Warren D. Waldron and William E. Young (Pratt and Whitney Aircraft, West Palm Beach, Fla.) Wright-Patterson AFB, Ohio AFAPL 15 Jul. 1972 206 p refs (Contract F33615-71-C-1382; AF Proj. 3048) (AD-757869; MTI-72TR26; AFAPL-TR-72-63) Avail: NTIS CSCL 13/9 the machine parameters. A feasibility investigation was performed to identify the probable advantages, problem areas, and the degree of feasibility of applying air lubricated bearings to an advanced class of U.S. Air Force complex-cycle aircraft engines. Three P-WA engines incorporating wraparound ramjets for high-Mach number, high-altitude operation were used as vehicles for the evaluation. No significant engine performance, size or weight penalty associated with air-lubricated bearings when compared to conventional oil-lubricated, rolling-element bearings was found. Hydrodynamic type bearings were found to have better load capacity characteristics than hydrostatic or hybrid types. New methods of cooling both the journal and thrust bearing were from the engine. (Author Modified Abstract) N73-24540# Boeing Co., Philadelphia, Pa. Vertol Div. TEST RESULTS REPORT AND TECHNOLOGY DEVELOPMENT REPORT HLH/ATC COMPLIANT ROLLER BEARING DEVELOPMENT PROGRAM Final Report Joseph W. Lenski, Jr. Nov. 1972 138 p refs (Contract DAAJO1-71-C-0840(P40); DA Proj. 1X1-6303-D-156) (AD-755535; USAAMRDL-TR-72-62) Avail: NTIS CSCL 13/9 The report presents the results of effort conducted between August 1971 and March 1972 to define criteria and to design. fabricate, and test compliant rollers to obtain the optimum detailroller profile for use in the HLH rotor transmission second-stage planetary system. Tests were performed between flat plates under HLH loading and misalignment conditions. Technical inspection and evaluation of the test results will be used for selecting the optimum compliant roller configuration for the HLH rotor transmission second-stage planetary system. Author (GRA) N73-24611# Douglas Aircraft Co., Inc., Long Beach, Calif, DEVELOPMENT OF A GRAPHITE HORIZONTAL STABILIZER Interim Technical Report, 1 Jul. - 31 Dec. 1972 George M. Lehman, D. M. Purdy, F. C. Allen, C. G. Dietz, and R. Teodosiadis Jan. 1973 125 p refs (Contract N00156-70-C-1321) (AD-758718; MDC-J5841) Avail: NTIS CSCL 11/4 The analysis, repair, and further static testing of the previously failed graphita horizontal stabilizer are described. The design, analysis, and development testing of redesign concepts to correct the understrength condition at the main pivot fitting joint are discussed. Finite element analyses of the joint region were conducted to quantify the interlaminar shears and bending moments induced in the laminated skin panel by secondary bending effects. The calculated interlaminar shear and tensile stresses were of the order of 5 to 10 percent of allowable stresses determined in quality control specimens. The failed static test article was repaired with bolted and bonded steel splice plates and additional static tests were conducted to verify the strengths of the three elevator hinge brackets and supporting structures. These tests successfully demonstrated the design integrity of the hinge brackets since loads in excess of design ultimate load (150 percent design limit load) were sustained in each case. Joint specimens were tested to evaluate two redesign concepts (i.e., bonded external scarf and internal stepped-lap titanium doublers) to correct the understrength condition at the pivot fitting joint. The latter concept was selected for further development because it eliminated design reliance on laminate properties in the immediate vicinity of the major bolted joint. (Author Modified Abstract) N73-24639# Calspan Corp., Buffalo, N.Y. EXPERIMENTAL TEST OF FOG CLEARING BY GROUND-BASED HEATING: VISIBILITY, TEMPERATURE, AND FOG MICROPHYSICS C. William Rogers, Eugene J. Mack, and Roland J. Pilie Dec. 1972 74 p refs (Contract F19628-72-C-0160; AF Proj. 8620) (AD-757897; CJ-5076-M-1; AFCRL-TR-73-0056; SR-1) Avail: NTIS CSCL 04/2 Experimental tests of fog clearing by a ground-based heating system were carried out in nighttime advection fog occurring at Vandenberg Air Force Base, California during July and August 1972. Horizontal visibility ranged from 400 to 1000 m at one meter above the ground, 100 to 200 m between the 1 and 30 m heights and 50 to 100 m between the 30 and 60 m heights; average liquid water contents were 0.08, 0.22 and 0.38 g/cubic meter at 1, 13, and 42 m heights, respectively. Extrapolating the results of these experiments to a similar system installed at an airport, it appears that the visibility improvement achieved would always be adequate to permit landings at category 2 and category 3a runways. The clearing would usually be inadequate for approaches to category 1 runways unless the quantity of heat used was significantly increased. (Author Modified Abstract) N73-24653*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. A LOW-COST INERTIAL SMOOTHING SYSTEM FOR LANDING APPROACH GUIDANCE Frank R. Niessen Washington Jun. 1973 32 p refs (NASA-TN-D-7271; L-B763) Avail: NTIS HC \$3.00 CSCL Accurate position and velocity information with low noise content for instrument approaches and landings is required for both control and display applications. In a current VTOL automatic instrument approach and landing research program, radar-derived landing guidance position reference signals, which are noisy, have been mixed with acceleration information derived from low-cost onboard sensors to provide high-quality position and velocity information. An in-flight comparison of signal quality and accuracy has shown good agreement between the low-cost inertial smoothing system and an aided inertial navigation system. Furthermore, the low-cost inertial smoothing system has been proven to be satisfactory in control and display system applications for both automatic and pilot-in-the-loop instrument approaches and landings. #### N73-24654# Federal Aviation Administration, Washington, D.C. SUMMARY OF NEAR TERM ENGINEERING AND DEVELOP. MENT PROGRAM PLANS FOR GROUND BASED SEPARA. TION ASSURANCE Mar. 1973 25 p refs (FAA-EM-73-7) Avail: NTIS HC \$3.25 A description is given of several engineering and development (E and D) activities directly involved with the development of automation capabilities to aid the separation assurance function of the ground based air traffic control (ATC) system. Separation assurance capabilities for the operational NAS En Route Stage A System are being developed in E and D Program 12 - En Route Control. The analogous development work for terminal systems, ARTS 3 and ARTS 2, is being accomplished in Program 14 - Terminal/Tower Control. The initial design of future capabilities, such as Intermittent Positive control for Phase 2 of the Upgraded Third Generation ATC System (which depends upon the surveillance/ communications provided by the Discrete Address Beacon System), is being performed under E and D Program 01 - Systems. In addition to work on ground based separation assurance, a parallel E and D program is being conducted to determine the potential value of an independent airborne collision avoidance system as a safety backup in the event of ground system failures. Author N73-24656# Transportation Systems Center, Cambridge, Mass. Airport Surface Traffic Control Program Office. ENGINEERING AND DEVELOPMENT PROGRAM PLAN: AIRPORT SURFACE TRAFFIC CONTROL Jul. 1972 162 p refs (FAA-ED-08-1) Avail: NTIS HC \$10.25 Background, requirements, system descriptions, task descriptions, activities, schedules, and funding levels are presented for the Airport Surface Traffic Control program for the years 1972 to 1979. Systems, subsystems, proposed concepts, and equipments are defined and specified in a system context and then designed, developed, tested, and evaluated for introduction, in modular fashion, into the existing airport environment. Modular structure of the system will permit system configurations to be tailored to the needs of the individual airport and will permit modular expansion of either capacity or function to meet the airport's needs as they evolve with time. N73-24656# ITT Avionics, Nutley, N.J. SYSTEM ANALYSIS OF TACAN AND DME FOR ADDITION OF DIGITAL DATA BROADCAST Final Technical Report John B. Kennedy and Ira Ross Apr. 1973 88 p refs (Contract
DOT-FA72WA-3001) (FAA-RD-73-2) Avail: NTIS HC \$6.50 An engineering analysis is presented on the feasibility of modifying the existing Tacan/DME system to provide broadcast digital data for area navigation. The operational and system considerations indicate that the required data rate is realizable and can be added with minimal effect on existing services. Various types of signal structure, synchronization and modulation techniques are examined. A comparison of the resulting data systems on the basis of data performance, flexibility, and the cost-complexity of implementation is included. Author N73-24657# Stanford Research Inst., Menlo Park, Calif. THE AIR TRAFFIC CONTROLLER'S CONTRIBUTION TO ATC SYSTEM CAPACITY IN MANUAL AND AUTOMATED **ENVIRONMENTS. VOLUME 3: TERMINAL OPERATIONS** Interim Report, Jun. 1971 - Jan. 1973 R. S. Ratner and J. O. Williams Jan. 1973 63 p. (Contract DOT-FA70WA-2142; SRI Proj. 8181) (FAA-RD-72-63-Vol-3; IR-2) Avail: NTIS HC \$5.25 The adaptation of the Relative Capacity Estimation Process (RECEP) to terminal ATC operations, findings and implications for effective automation in the terminal areas, quantitative capacity estimates, and predictions for several levels of automation are reported. A comparison of the results obtained for terminal ATC operations with those obtained for the ATC operations is presented. Author N73-24658# Defense Mapping Agency Aerospace Center, St. Louis, Mo. Technical Translation Branch. COMPUTATION OF THE GEODETIC COORDINATES OF AN AIRCRAFT FROM TWO MEASURED DISTANCES AND ITS HEIGHT ABOVE THE SURFACE OF THE EARTH ELLIPSOID K. A. Laping and L. V. Medvedev Dec. 1972 11 p Transl. into ENGLISH from Gedez, i Kartograf, (Moscow), no. 3, 1972 p 13-15 (AD-757541; DMAAC-TC-1888) Avail: NTIS CSCL 08/5 The paper discusses the computation of the geodetic coordinates of an aircraft from two measured distances and its height above the surface of the earth ellipsoid. The advantages of the suggested method of determination of an aircraft's coordinates are: it is not necessary to reduce the measured distances to the surface of the earth ellipsoid, it is not necessary to know the approximate geodetic coordinates of the aircraft, and the suggested formulas can be used advantageously in a computer. ### N73-24697# Lockheed Missiles and Space Co., Palo Alto, Calif. HIGH-FREQUENCY SPECTUM DOMAIN OF TURBULENT V. A. Krasilnikov and R. E. Shikhlinskaia [1973] 3 p refs Transl. into ENGLISH from Vestn. Mosk. Univ., Ser. 3: Fiz-Astron. (Moscow), v. 12, no. 5, 1972 p 626-628 Avail: NTIS HC \$3.00; National Translations Center, John Crerar Library, Chicago, Illinois 60616 The expression for the dependence of the noise power spectral density on the radiation frequency is found by using similarity and dimensional analysis. The expression is then used to find the high frequency part of the turbulent jet noise spectrum where viscosity is essential. F.O.S. N73-24777*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. THE USE OF HYDROGEN FOR AIRCRAFT PROPULSION IN VIEW OF THE FUEL CRISIS Solomon Weiss 1973 38 p refs Presented at NASA Res. and Technol. Advisory Comm. on Aeronaut. Operating Systems, Moffett Field, Calif., 7-8 Mar. 1973 (NASA-TM-X-68242; E-7490) Avail: NTIS HC \$4.00 CSCL 21D Some factors influencing the technical feasibility of operating a liquid hydrogen-fueled airplane are discussed in light of the projected decrease of fossil fuels. Other sources of energy, such as wind, tidal, solar, and geothermal, are briefly mentioned. In view of projected decreases in available petroleum fuels, interest has been generated in exploiting the potential of liquid hydrogen (LH2) as an aircraft fuel. Cost studies of LH2 production show it to be more expensive than presently used fuels. Regardless of cost considerations, LH2 is viewed as an attractive aircraft fuel because of the potential performance benefits it offers. Accompanying these benefits, however, are many new problems associated with aircraft design and operations; for example, problems related to fuel system design and the handling of LH2 during ground servicing. Some of the factors influencing LH2 fuel tank design, pumping, heat exchange, and flow regulation are discussed. Author N73-24779# Southwest Research Inst., San Antonio, Tex. Army Fuels and Lubricants Research Lab. ANOMALOUS RHEOLOGICAL CHARACTERISTICS OF A HIGH INTERNAL PHASE RATIO EMULSION Final Report. Jan. 1969 - Mar. 1973 Richard J. Mannheimer Mar. 1973 23 p refs (Contract DAAD05-67-C-0354) (AD-758908; AFLRL-18) Avail: NTIS CSCL 21/4 High-internal-phase-ratio emulsions containing 97 to 98 percent liquid fuel as the dispersed phase, are shown to exhibit complex rheological behavior including reversible work hardening and apparent slip-flow anomalies. However, when proper precautions are taken to prevent contamination by demulsified fuel, steady flow in glass and steel tubes is characterized by the Bingham model up to a critical wall shear stress. At higher stresses a discontinuity in the flow curve is observed. Experiments in different diameter tubes are used to establish that the critical stress is associated with the rupture of emulsion droplets and the formation of a thin film of fuel at the wall of the tube. The apparent absence of a yield value and critical stress with PTFE (Polytetraffuoroethylene) tubes indicates that the film of fuel forms when the emulsion contacts a hydrophobic surface. Author (GRA) N73-24788# Advisory Group for Aerospace Research and Development, Paris (France). RELATIVE AIR POLLUTION EMISSION FROM AN AIRPORT IN THE UK AND NEIGHBOURING URBAN AREAS A. W. C. Keddie (Dept. of Trade and Ind., Stevenage, Engl.), G. H. Roberts (Dept. of Trade and Ind., Stevenage, Engl.), and J. Parker (Dept. of Trade and Ind., Stevenage, Engl.) [1971] 10 p refs Repr. from the publ. "Conference Pre-print No. 125 on Atmospheric Pullution by Aircraft Engines" Paris, AGARD, 10 p Avail: NTIS HC \$3.00 Air pollution levels at Stansted Airport, England, in relation to emissions from four nearby towns are discussed. Calculations have been made of pollution emissions from these four sources and also from the airport, and the expected contributions from these sources at three local sites have been examined. These values are compared with actual measurements at the three Author N73-24789# Northern Research and Engineering Corp., Cambridge, Mass. THE CONTROL OF OXIDES OF NITROGEN EMISSIONS FROM AIRCRAFT GAS TURBINE ENGINES. VOLUME 1; PROGRAM DESCRIPTION AND RESULTS R. S. Fletcher, R. D. Siegel, and E. K. Bastress Dec. 1971 109 o refs (Contract DOT-FA70WA-2428) (Rept-1162-1-Vol-1) Avail: NTIS HC \$7.50 An analysis of the aircraft engine exhaust products which contribute to the air pollution problem was conducted. Nitrogen oxides are the only pollutant class for which control criteria do not exist. Mathematical models were developed to establish criteria for application to a range of aircraft engines. It was determined that aircraft contributions to regional loads in all categories are generally less than one percent. In the vicinity of major air terminals, densities and concentrations of aircraft emissions are comparable to densities and concentrations in adjacent communities of the same pollutants from other sources. Design criteria for combustors to reduce the amount of oxide amissions are Authordescribed. N73-24790# Northern Research and Engineering Corp., Cambridge, Mass. THE CONTROL OF OXIDES OF NITROGEN EMISSIONS FROM AIRCRAFT GAS TURBINE ENGINES. VOLUME 2: THE NITRIC OXIDE FORMATION PROCESS R. S. Fletcher and R. D. Siegel Dec. 1971 143 p refs (Contract DOT-FA70WA-2428) (Rept-1162-2-Vol-2) Avail: NTIS HC \$9.25 The chemical reactions which produce nitrogen oxides during aircraft engine operation are described. A mathematical analysis of the formation process is developed, the resulting computer program is described, and a user's manual for the program is included. The capabilities and limitations of the computer program are explained. N73-24791# Northern Research and Engineering Corp., Cambridge, Mass. THE CONTROL OF OXIDES OF NITROGEN EMISSIONS FROM AIRCRAFT GAS TURBINE ENGINES. VOLUME 3: THE FLOW MODEL R. S. Fletcher and R. D. Siegel Dec. 1971 173 p refs (Contract DOT-FA70WA-2428) (Rept-1162-3-Vol-3) Avail: NTIS HC \$10.75 The development of a computer program to describe the flow conditions in a gas turbine combustor is discussed. Thermodynamic data computed in the computer program for nitrogen oxide formation are used as input data to the turbine combustor program. The theory behind the flow model and details of the computer program developed for its application are N73-24805# Chandler Evans, Inc., West Hartford, Conn. Control Systems Div. ADVANCED ENGINE CONTROL PROGRAM Final Report A. H. White and D. F. Wills Nov. 1972 304 p refs (Contract DAAJ02-70-C-0002; DA Proj. 1G1-62203-D-144) (AD-758173: R-492-31: USAAMRDL-TR-72-59) Avail: NTIS CSCL 21/5 The report summarizes the results of a 30-month program of design, fabrication, and test of an advanced electronic engine control system for small turboshaft engines. The objective of the program was to develop engine control system technology which could be implemented in future systems to alleviate many of the problems experienced with past and present control systems. The system is comprised of three modules: a fuel-cooled hybrid electronic computer, a fluid controller with integral 37,500-rpm pump, and a remote electrohydromechanical engine geometry actuator. Closed-loop tests were made to demonstrate the control system performance on both a 2- and a 5-lb/sec analog computer engine simulator. Environmental temperature endurance testing and fuel contamination testing were completed. (Author Modified Abstract) N73-24809# Pratt and Whitney Aircraft, East Hartford, Conn. SUPERSONIC TORSIONAL FLUTTER IN CASCADES Final Technical Report, 16 Feb. 1972 - 16 Feb. 1973 Lynn E. Snyder 2 Apr.
1973 59 p refs (Contract N00019-72-C-0187) (AD-758721; PWA-4701) Avail: NTIS CSCL 21/5 A combined analytical and experimental study was made to determine the mechanism of supersonic unstalled torsional flutter in cascades of compressor blades. An unsteady supersonic cascade analysis was used to predict the onset conditions for supersonic torsional flutter. Two sets of blades, characteristic of those used in high-speed fan rotors, were tested to determine the position of the flutter boundary, and the characteristics of the aeroelastic instability. (Author Modified Abstract) N73-24892*# National Aeronautics and Space Administration. Flight Research Center, Edwards, Calif. FLIGHT INVESTIGATION OF XB-70 STRUCTURAL RE-SPONSE TO OSCILLATORY AERODYNAMIC SHAKER EXCITATION AND CORRELATION WITH ANALYTICAL RESULTS James M. McKay, Eldow E. Kordes, and John H. Wykes (N. Am. Rockwell Corp., Los Angeles) Washington Apr. 1973 124 p (NASA-TN-D-7227; H-713) Avail; NTIS HC \$3.00 CSCL 01C The low frequency symmetric structural response and damping characteristics of the XB-70 airplane were measured at four flight conditions: heavyweight at a Mach number of 0.87 at an altitude of 7620 meters (25,000 feet); lightweight at a Mach number of 0.86 at an altitude of 7620 meters (25,000 feet); a Mach number of 1.59 at an altitude of 11,918 meters (39, 100 feet); and a Mach number of 2.38 and an altitude of 18,898 meters (62,000 feet). The flight data are compared with the response calculated by using early XB-70 design data and with the response calculated with mass, structural, and aerodynamic data updated to reflect as closely as possible the airplane characteristics at three of the flight conditions actually flown. Author N73-24897*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. NONLINEAR EQUATIONS FOR BENDING OF ROTATING BEAMS WITH APPLICATION TO LINEAR FLAP-LAG STABILITY OF HINGELESS ROTORS Dewey H. Hodges and Robert A. Ormiston Washington May 1973 36 p refs Prepared in cooperation with Army Air Mobility R and D Lab., Moffett Field, Calif. (NASA-TM-X-2770; A-4629) Avail: NTIS HC \$3.00 CSCL The nonlinear partial differential equations for the flapping and lead-lag degrees of freedom of a torisonally rigid, rotating cantifevered beam are derived. These equations are linearized about an equilibrium condition to study the flap-lag stability characteristics of hingeless helicopter rotor blades with zero twist and uniform mass and stiffness in the hovering flight condition. The results indicate that these configurations are stable because the effect of elastic coupling more than compensates for the destabilizing flap-lag Coriolis and aerodynamic coupling. The effect of higher bending modes on the lead-lag damping was found to be small and the common, centrally hinged, spring restrained, rigid blade approximation for elastic rotor blades was shown to be reasonably satisfactory for determining flap-lag stability. The effect of pre-cone was generally stabilizing and the effects of rotary inertia were negligible. N73-24933*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. EFFECT OF FUEL VAPOR CONCENTRATIONS ON COM-**BUSTOR EMISSIONS AND PERFORMANCE** Carl T. Norgren and Robert D. Ingebo Washington Jun. 1973 35 prefs (NASA-TM-X-2800; E-7336) Avail: NTIS HC \$3.00 CSCL 20M Effects of fuel vaporization on the exhaust emission levels of oxides of nitrogen, carbon monoxide, total hydrocarbons, and smoke number were obtained in an experimental turbojet combustor segment. Two different fuel injectors were used in which liquid ASTM A-1 jet fuel and vapor propane fuel were independently controlled to simulate varying degrees of vaporization. Tests were conducted over a range of inlet-air temperatures from 478 to 700 K, pressures from 4 to 20 atm, and combustor reference velocities from 15.3 to 27.4 m/sec. Converting from liquid to complete vapor fuel resulted in oxides of nitrogen reductions of as much as 22 percent and smoke number reductions up to 51 percent. Supplement data are also presented on flame emissivity, flame temperature, and primary-zone liner wall temperatures. N73-24940# IIT Research Inst., Chicago, III. Engineering Mechanics Div. LAUNCHER IMPROVEMENT FOR ILLUMINATION SYSTEM FLARE, SURFACE: PARACHUTE XM 183 Final Report, 28 Apr. 1971 - 28 Jan. 1972 Daniel J. Herkes Dec. 1972 25 p. (Contract DAAD05-71-C-0315) (AD-757731; LWL-CR-09F70) Avail: NTIS CSCL 19/6 The objective of this nine-month program was to improve the present feasibility model launcher for mass production. In addition, design features such as flare package retention and positive locking were to be investigated. To assure system reliability, a method of verifying these objectives was required. During the course of this program, a development approach and test plan was generated and approved for engineering activities. A verification test fixture was designed and constructed to simulate impact type loading on a launcher. Experimental and production type launcher systems can be subjected to peak recoil conditions of 1600 lb for 5 msec through three firing elevations. (Author Modified Abstract) N73-24971 Elliott-Automation Space and Advanced Military Systems, Ltd., Camberley (England). PROJECT MANAGEMENT COMPARISON L. A. Mitchell in ESRO Proj. Management and Proj. Control Jan. 1973 p 89-100 A brief description of EASAMS Ltd. and of the type of project undertaken there is followed by an analysis of the principle on which the management of the company and the project management are based: delegation of appropriate authority; careful pre-planning; control of commitment; and identification of cost centers. A comparison of the various management factors in two different types of project - a military development project and civil engineering projects - is then developed with particular reference to selection of objectives, organization for management, choice of the management staff, and effectiveness of the different procedures. Finally, a summary of the planning processes is given with examples of problems and solutions, bringing out the similarity of management problems in widely differing projects. Author (ESRO) N73-24993# ARO, Inc., Arnold Air Force Station, Tenn. AERODYNAMIC FORCES AND TRAJECTORIES OF SEPA-RATED STORES DISTURBED FLOW FIELDS Final Report, 16 Aug. 1971 - 30 Jun. 1972 W. N. MacDermott and P. W. Johnson AEDC Mar. 1973 102 p refs (ARO Proj. PW5280) (AD-757932; ARO-PWT-TR-72-148; AEDC-TR-72-162) Avail: NTIS CSCL 19/2 A vortex-lattice potential flow computer program capable of accepting nonuniform flow boundary conditions but previously restricted to incompressible flows with symmetry was modified to eliminate these restrictions. The program was structured in such a way that, after preliminary calculations of a purely geometric nature were performed one time for a given body, potential flow solutions for any set of boundary conditions on that body could be obtained in computer times measured in seconds rather than minutes. The aerodynamic characteristics of an M-117 bomb, represented by a network of 312 vortices, were calculated for uniform flow at a Mach number of 0.5 and were found to agree with wind tunnel measurements to within 10 percent, except for drag. (Author Modified Abstract) GRA N73-24996 Princeton Univ., N.J. WIND TUNNEL INTERFERENCE FACTORS FOR HIGH-LIFT WINGS IN CLOSED WIND TUNNELS Ph.D. Thesis Robert Glenn Joppa 1972 144 p Avail: Univ. Microfilms Order No. 72-29794 A problem associated with the wind tunnel testing of very slow flying aircraft is the correction of observed pitching moments to free air conditions. The most significant effects of such corrections are to be found at moderate downwash angles typical of the landing approach. The wind tunnel walls induce interference velocities at the tail different from those induced at the wing, and these induced velocities also alter the trajectory of the trailing vortex system. Results are presented comparing the tail interference angles, with and without the effect of vortex wake relocation, which show the importance of the wake shift. In some cases the tail angle corrections are reduced to zero and may even change sign. It is concluded that to correctly calculate the interference velocities affecting pitching moments, the effects of vortex wake relocation must be included. N73-24997 Cincinnati Univ., Ohio. **KELVIN IMPULSE THEORY APPLIED TO LIFT ON AIRFOILS** Ph.D. Thesis James Anthony Delaney 1972 131 p Avail: Univ. Microfilms Order No. 72-31627 The application of the Kelvin impulse theory to computing lift on airfoils is discussed. The analysis is based on the circulation around the airfoil required to produce lift. A series of five theorems is presented for lift calculation based on variations in the basic parameters in airfoil circulation. Mathematical models are provided to clarify the theoretical concepts. Dissert. Abstr. N73-24999# Aeronautical Research Council, London (England). [AERODYNAMIC RESEARCH, INCLUDING HEATING, AIRFOILS, AND BOUNDARY LAYER STUDIES, VOLUME 1] Technical Report, 1959 HMSO 1971 662 p refs Avail: NTIS HC \$35.25; HMSO £ 15.50; PHI \$58.14 Research projects in theoretical and practical aerodynamics are presented. The subjects discussed are: (1) leading edge buckling due to aerodynamic heating, (2) effect of a central jet on the base pressure of a cylindrical body in supersonic stream, (3) numerical methods for calculating the zero-lift wave drag and the lift-dependent wave drag of slender wings, (4) wind tunnel tests to determine longitudinal and lateral stability of canard aircraft model, (5) an axially symmetric analog for general three-dimensional boundary layers, and (6) effects of shockinduced boundary layer separation in transonic flight. #### N73-25000 Ministry of Supply, London (England). LEADING EDGE BUCKING DUE TO AERODYNAMIC **HEATING** E. H. Mansfield In ARC Aerodyn. Res.,
including Heating. Airfoils, and Boundary Layer Studies, Vol. 1 1971 (ARC-R/M-3197; RAE-R-Struct-250) A formula is derived for determining the onset of leading edge buckling due to aerodynamic heating of wings which are either solid or thin walled with a shear resistant filler. The stresses induced in the wing structure are analyzed. It is shown that buckling begins when the spanwise stress at the leading edge reaches a value which depends on the shear modulus of the material and the geometry of the leading edge. N73-25002 National Physical Lab., Teddington (England). Aerodynamics Div. OBSERVATIONS OF THE FLOW OVER A DIMENSIONAL 4 PERCENT THICK AER TWO **AEROFOIL** ATTRANSONIC SPEEDS B. D. Henshall and R. F. Cash In ARC Aerodyn. Res., including Heating, Airfoils, and Boundary Layer Studies, Vol. 1 p 63-81 refs (ARC-R/M-3180) Wind tunnel tests were conducted to determine the pressure distributions for a 4 percent thick, circular arc, biconvex airfoil at transonic speeds. The boundary layers on the airfoil were turbulent and were not subjected to artificial transition methods. The pressure distributions for angles of attack of 1, 2, and 5 degrees and various free stream Mach numbers are presented. It was determined that the transonic flow past the airfoil was similar to that for round-nose airfoils. Author ### N73-25003 Ministry of Aviation, London (England). AN EXPERIMENTAL INVESTIGATION AT SUPERSONIC SPEEDS OF THE CHARACTERISTICS OF TWO GOTHIC WINGS, ONE PLANE AND ONE CAMBERED L. C. Squire In ARC Aerodyn, Res., including Heating, Airfoils, and Boundary Layer Studies, Vol. 1 1971 p 83-114 refs Previously issued as RAE-TN-Aero-2620; ARC-21390 (ARC-R/M-3211: RAE-TN-Aero-2620: ARC-21390) Tests have been made at supersonic speeds up to M=2.0on a thick cambered gothic wing of aspect ratio 0.75, together with tests on the uncambered wing of the same plan-form and thickness. The camber was designed to give attached flow all along the leading edge, and over the whole wing, at one lift coefficient, together with low drag at this lift. The thickness distribution was chosen to have low zero-lift drag and also to eliminate the adverse pressure gradients due to incidence and camber at the design lift. The results show that the drag of the cambered wing is close to the theoretically estimated value at the design lift coefficient: the drag of the plane wing, however, is also of the same magnitude and the reasons for this are discussed. Other properties of the wings are not in agreement with the slender thin wing theory. At the design condition on the cambered wing the flow is attached over the whole wing. Off-the-design condition the leading edge separations on the cambered wing are much weaker than on the plane wing. N73-25004 Ministry of Aviation, London (England). FORMULAE FOR CALCULATING THE CAMBER SURFACES OF THIN SWEPTBACK WINGS OF ARBITRARY PLANFORM WITH SUBSONIC LEADING EDGES, AND SPECIFIED LOAD DISTRIBUTION G. M. Roper In ARC Aerodyn. Res., including Heating, Airfoils, and Boundary Layer Studies, Vol. 1 1971 p 115-141 refs Previously issued as RAE-Aero-2623; ARC-21430 (ARC-R/M-3217; RAE-Aero-2623; ARC-21430) Formulas for calculating the gradients and ordinates of the camber surfaces of sweptback wings of arbitrary planform with subsonic leading edges, and specified load distribution, are given, including those which have been programmed and used for DEUCE calculations for some swept-back and M-wings with curved leading edges. Some methods for the numerical calculation of singular integrals are given. For polygonal wings with simple load distributions, the equation of the camber surface is given in closed form. This is useful for obtaining approximate results for more general planforms. ### N73-25005 Ministry of Aviation, London (England). THE INTERFERENCE ON A THREE DIMENSIONAL JET FLAP WING IN A CLOSED WIND TUNNEL E. C. Maskell In ARC Aerodyn, Res., including Heating, Airfoils, and Boundary Layer Studies, Vol. 1 1971 p 143-154 refs Previously issued as RAE-TN-Aero-2650; ARC-21598 #### (ARC-R/M-3219; RAE-TN-Aero-2650; ARC-21598) The theory of wind-tunnel interference is extended to cover interference on the effectiveness of a full-span jet flap issuing from the trailing edge of a high aspect ratio unswept wing. It is shown that, for small constraint, corrections delta c sub j and delta alpha must be added to the observed jet momentum coefficient and wing incidence, respectively. These corrections are derived, together with the corresponding corrections to the observed lift and thrust coefficients. Corrections to the observed downwash field over a limited interval downstream of the trailing edge of the wing are also derived. These lead to a corrected jet path and a downward displacement of the downwash pattern, in addition to the direct increment to the observed downwash. Corresponding corrections to tail height and setting are also Author given. #### N73-25006 Ministry of Aviation, London (England). NUMERICAL METHODS FOR CALCULATING ZERO-LIFT WAVE DRAG AND THE LIFT-DEPENDENT WAVE DRAG OF SLENDER WINGS J. Weber In ARC Aerodyn. Res., including Heating, Airfoils, and Boundary Layer Studies, Vol. 1 1971 p 155-173 refs issued as RAE-Aero-2629; ARC-21890 Previously ### (ARC-R/M-3221; RAE-Aero-2629; ARC-21890) The evaluation of a double integral equation for calculating wave drag due to volume as well as lift is discussed. In many practical cases the function is not given in analytical form and the integration cannot be performed explicitly. The application of several numerical methods to the three different cases which represent the wave drag parameters is described. Mathematical models are developed to clarify the theoretical considerations. Author ## N73-26007 Ministry of Aviation, London (England). SOME NOTES ON THE ZERO-LIFT WAVE DRAG OF SLENDER WINGS WITH UNSWEPT TRAILING EDGE J. Weber In ARC Aerodyn. Res., including Heating, Airfoils, and Boundary Layer Studies, Vol. 1 1971 p 175-208 refs issued as RAE-Aero-2630; ARC-21909 Previously (ARC-R/M-3222; RAE-Aero-2630; ARC-21909) Minimum values of the zero-lift wave drag of slender wings with certain fixed properties have been calculated by slender-body theory. The cross-sectional area distributions of the wings are taken to be polynominals and the fixed properties of the wings correspond to fixed first and second derivatives of the area distributions at the apex and rear end. The drag for delta wings of rhombic cross sections has also been calculated by thin-wing theory without the slenderness assumption. Comparisons between the drag coefficients calculated by both theories have been made for a series of wings to investigate the applicability of slender theory. The calculations by both theories suggest that it should be possible to design thickness distributions which have drags as low as that of the so-called Lord V area distribution is unsuitable. Further, this can be achieved when the thickness near the apex and the slope at the trailing edge are restricted. Author ### N73-25008 Ministry of Supply, London (England), DESIGN OF WARPED SLENDER WINGS WITH THE ATTACHMENT LINE ALONG THE LEADING EDGE J. Weber In ARC Aerodyn, Res., including Heating, Airfoils, and Boundary Layer Studies, Vol. 1 1971 p 209-246 refs Supersedes RAE-TN-Aero-2530; ARC-20051 (ARC-R/M-3406; RAE-TN-Aero-2530; ARC-20051) The design of slender warped wings with unswept trailing edge but otherwise arbitrary planform which have, at the design lift coefficient, zero load along the leading edge and a near planar vortex sheet from the trailing edge is discussed. The wing can have an arbitrary chordwise curvature on which a spanwise curvature is superposed so that in any spanwise section the wing is straight over the inner part of the wing and curved over the portion near to the leading edges; the position of this change can vary arbitrarily in the chordwise direction. Formulas and working charts are given for determining the local load coefficient (and with it the streamwise velocity component), the spanwise velocity component, the total lift coefficient and the total drag. Numerical examples, for the gothic planform, are given to illustrate some of the effects of the various parameters on the load distribution, the section shapes and the drag. Slender-wing theory has been applied except for determining the wave drag. Author # N73-25009 National Physical Lab., Teddington (England). MEASUREMENTS OF THE DIRECT PITCHING MOMENT DERIVATIVES FOR THREE WING PLANFORMS AT HIGH SUBSONIC SPEEDS J. B. Bratt, W. G. Raymer, and J. E. G. Townsend In ARC Aerodyn. Res., including Heating, Airfoils, and Boundary Layer Studies, Vol. 1 1971 p 247-282 refs Supersedes ARC-16267 (ARC-R/M-3419; ARC-16267) Wind tunnel measurements of the direct pitching damping and stiffness derivatives for a delta wing and two swept wing planforms are discussed. Results for the delta wing are compared with theoretical data. Experiments to investigate the cause of loss of damping at low frequencies are also investigated. The effect on derivative measurements of random oscillatory flow disturbances is examined. Author # N73-25010 Ministry of Aviation, London (England). THE CALCULATION OF THE SPANWISE LOADING OF SWEPTBACK WINGS WITH FLAPS OR ALL-MOVING TIPS AT SUBSONIC SPEEDS G. G. Brebner and D. A. Lemaire In ARC Aerodyn. Res., including Heating, Airfoils, and Boundary Layer Studies, Vol. 1 1971 p 283-323 refs Supersedes RAE-Aero-2553; ARC-18273 (ARC-R/M-3487; RAE-Aero-2553; ARC-18273) Electric tank tests on wings of 45 deg sweepback with trailing edge flaps have been analyzed to provide the basis for a method of calculating the spanwise loading. The analysis yielded information about the effect of sweep on the equivalent incidence of a section with flap, on the downwash factor and on the spanwise loading distribution with an incidence discontinuity. Interpolation formulas are developed to extend the results to wings of any sweep and flap span, and
thus a complete calculation method is presented for the spanwise loading with this type of control. The calculation method is tentatively extended to a wing with all-moving tip control. Author N73-25011 Ministry of Aviation, London (England). A WIND TUNNEL INVESTIGATION OF THE LONGITUDINAL AND LATERAL AERODYNAMIC CHARACTERISTICS OF A CANARD AIRCRAFT MODEL PART 1: TESTS AT M EQUALS 1.04 AND M EQUALS 2.02. PART 2: TESTS AT M EQUALS 2.47 P. E. Watts, L. J. Beecham, and D. A. Treadgold *In ARC Aerodyn.* Res., including Heating, Airfoils, and Boundary Layer Studies, Vol. 1 1971 p 325-407 refs Previously issued as RAE-Aero-2575; RAE-Aero-2603; ARC-19218; ARC-20888 (ARC-R/M-3226; RAE-Aero-2575; RAE-Aero-2603; ARC-19218; ARC-20888) Tests were made in a supersonic wind tunnel to measure the overall normal and side forces, rolling, pitching and yawing moments on a typical canard aircraft layout at M = 1.40 and M = 2.02. The complete configuration and configuration less fin, with foreplane angles, 0 deg and 10 deg were tested for combinations of incidence and sideslip up to 10 deg. Additional breakdown tests were made at M = 1.40, and supplemented by oil flow and vapour screen tests. The tests have shown that the foreplane has a reduced lifting, but an increased moment, effectiveness due to the download induced on the mainplane. The longitudinal stability increases with incidence and Mach number; neither normal force nor pitching moment is affected significantly by sideslip. The lateral and directional characteristics are less satisfactory. When sideslip is present the foreplane-wing interaction produces a large negative rolling moment which increases in magnitude with incidence and control setting. The tests indicate that further investigation is required into the effect of a free vortex on the load distribution over a lifting surface if satisfactory estimates are to be made of control-wing and control-fin interference. N73-25012 Ministry of Aviation, London (England). A WIND TUNNEL INVESTIGATION OF THE DIRECTIONAL AND LONGITUDINAL STABILITY OF THE JAVELIN AIRCRAFT AT TRANSONIC SPEEDS, INCLUDING COMPARISON WITH FLIGHT TEST RESULTS E. P. Sutton and A. Stanbrook In ARC Aerodyn, Res., including Heating, Airfoils, and Boundary Layer Studies, Vol. 1 1971 p 409-462 refs Previously issued as RAE-TN-Aero-2563; RAE-Aero-2632; ARC-20582; ARC-22083 (ARC-R/M-3403; RAE-TN-Aero-2563; RAE-Aero-2632; ARC-20582; ARC-22083) Directional and longitudinal stability measurements have been made on a 1/72 scale model of the Javelin aircraft at Mach numbers up to 1.12 in a 3 ft wind tunnel. Observations were made of the flow over the fin and the wing by the oil-flow technique. The results show directional instability near sonic speed, as observed in flight, due to shock-induced separation on the fin; this appears to have been caused by the wing trailing-edge shock wave, strengthened by the flow fields of the fin and rear fuselage. A small change in the shape of the rear fuselage delayed the separation to a higher wing incidence and eliminated the instability. For the model with the tail-on, the curves of pitching moment against normal force had stable slopes except near zero lift at isolated Mach numbers. The stability decreases at high incidence at M = 0.7 and at moderate incidences around M = 0.93. Flight and tunnel test results were in good qualitative agreement. The significant effect of a small distortion of the fuselage shape at the tail (such as might be made to accommodate a supporting sting) on directional stability is of general importance from the point of view of wind-tunnel testing. N73-25018 Aeronautical Research Council, London (England). AN APPROXIMATE INTEGRAL METHOD FOR CALCULATING THE INCOMPRESSIBLE LAMINAR BOUNDARY LAYER ON AN INFINITE SWEPT WING ON WHICH VELOCITY AND SUCTION DISTRIBUTION ARE ARBITRARY H. G. Pinsent and P. A. Pinsent In its Aerodyn. Res., including Heating. Airfoils, and Boundary Layer Studies. Vol. 1 1971 p 557-594 refs Previously issued as ARC-22154; RR-54 #### (ARC-R/M-3241; ARC-22154; RR-54) An approximate solution for the cross-flow velocity in an incompressible laminar boundary layer on an infinite swept wing is described. The cross flow is defined as that velocity in the boundary layer in a direction normal to the outer flow streamline. The two-dimensional flow in the chordwise direction is assumed known. The boundary-layer equations are expressed in a non-dimensional form. Head's method, which is based on the momentum and energy equations and is used to solve the two-dimensional flow, is briefly described. From the non-dimensional boundary-layer equations, an equation involving the cross-flow profile directly is obtained. This equation is then integrated throughout the boundary layer giving two integral equations. Typical cross-flow shapes have been used to calculate functions which when used in conjunction with the two integral equations and the boundary condition at the wall enable the cross flow to be determined for arbitrary velocity and suction distributions. The stability criterion for three-dimensional flow is expressed in the notation of this method and is a simple condition on the cross flow. The method is then applied to the upper and lower surfaces of a wing, suction distributions being calculated to maintain stability at each point of the wing. For the lower surface comparison is made with an independent method in the adverse pressure-gradient region. # N73-25019 Aeronautical Research Council, London (England). EXAMPLES OF THE EFFECTS OF SHOCK (NDUCED BOUNDARY LAYER SEPARATION IN TRANSONIC FLIGHT H. H. Pearcey and D. W. Holder *In its* Aerodyn. Res., including Heating, Airfoils, and Boundary Layer Studies. Vol. 1 1971 p 595-652 refs Supersedes ARC-16446 ### (ARC-R/M-3510; ARC-16446) The effects of shock induced boundary layer separation in transonic flight are described. The variation of the pressure coefficient at the trailing edge of the wing has been used to deduce the onset of separation. The characteristics of boundary layer separation for swept and unswept wings are analyzed. Methods for eliminating or reducing the effects of boundary layer separation are proposed. The design of wing planforms to reduce shock induced separation at low angles of incidence is proposed. N73-25020# Aeronautical Research Council, London (England). [AERODYNAMIC RESEARCH PROGRESS, INCLUDING TURBINE, NOZZLE, FLUTTER, AND INSTRUMENTATION STUDIES, VOLUME 2] Technical Report, 1959 HMSO 197.1 785 p refs Avail: NTIS HC \$41.25; HMSO £ 18; PHI \$69.77 Research projects in theoretical and practical aerodynamics are presented. The subjects discussed are: (1) performance of highly loaded turbine stages, (2) subsonic derivatives for an oscillating wing, (3) pitching moment derivatives for two-dimensional flow at subsonic and supersonic speeds, (4) effects of transonic speed on wing-aileron flutter, (5) effects of wing stiffness and inertia changes on modes and frequencies of model delta wing aircraft, (6) loading of helicopter blades in forward flight, (7) performance of supersonic turbine nozzles, and (8) design of wing-body combinations of low zero-lift drag rise at transonic speeds. N73-25022 National Physical Lab., Teddington (England). Aerodynamics Div. ### THEORETICAL SUBSONIC DERIVATIVES FOR AN OSCILLATING M-WING H. C. Garner and W. E. A. Acum In ARC Aerodyn. Res. Progr., including Turbine, Nozzle, Flutter, and Instrumentation Studies, Vol. 2 1971 p 683-709 refs Previously issued as ARC-20649 (ARC-R/M-3214; ARC-20649) The aerodynamic characteristics of an oscillating half-wing model of an M-wing are discussed. As compared with conventional delta or arrowhead planforms, the M-wing has a high minimum pitching damping at low speeds, which occurs for a pitching axis close to the aerodynamic center. The comparison between calculated and measured values of the pitching derivatives is good for the in-phase lift and moment and somewhat less satisfactory for the damping derivatives. The symmetrical rigid bending mode is highly damped for the range of frequency parameter. Some calculations with an antisymmetrical rolling mode were made to estimate the corrections required. N73-25023 Ministry of Supply, London (England). THE VELOCITY POTENTIAL ON TRIANGULAR AND RELATED WINGS WITH SUBSONIC LEADING EDGES OSCILLATING HARMONICALLY IN SUPERSONIC FLOW D. E. Davies In ARC Aerodyn. Res. Progr., including Turbine. Nozzle, Flutter, and Instrumentation Studies, Vol. 2 1971 p. 711-782 refs. Previously issued as RAE-R-STRUCT-244; ARC-21185 (ARC-R/M-3229; RAE-R-STRUCT-244; ARC-21185) A method for obtaining the velocity potential on a triangular wing with subsonic leading edges oscillating in a supersonic flow is presented. A symmetric mode of oscillation is considered which is represented by a polynomial expression in coordinates of the points of the wing. Mathematical models are included to support the theoretical concepts. ## N73-25024 Ministry of Aviation, London (England). A RECORD OF INFORMATION ON OSCILLATORY AERODYNAMIC DERIVATIVE MEASUREMENTS H. Hall In ARC Aerodyn. Res. Progr. including Turbine, Nozzle, Flutter, and Instrumentation Studies, Vol. 2 1971 p 783-861 refs Previously issued as RAE-TN-STRUCT-268: ARC-21595 ### (ARC-R/M-3232: RAE-TN-STRUCT-268; ARC-21595) A survey of aerodynamic derivative measurements since 1940 is presented. The survey shows that measuring the main surface pitching moment derivatives has received the most attention. The parameter variations include details of Mach number, frequency parameter. Reynolds number, mean incidence, amplitudes of oscillation, and axis of oscillation. The axis of oscillation is defined as a distance aft of the leading edge for an unswept rectangular wing and a distance aft of the apex for a swept or delta wing. N73-25025 National Physical Lab., Teddington (England). MEASUREMENT OF PITCHING-MOMENT DERIVATIVES FOR AEROFOILS OSCILLATING IN TWO-DIMENSIONAL SUPERSONIC FLOW C.
Scruton, L. Woodgate, K. C. Lapworth, and J. Maybrey. In ARC Aerodyn. Res. Progr., including Turbine, Nozzle, Flutter, and Instrumentation Studies, Vol. 2 1971 p 863-897 refs Previously issued as ARC-20650 (ARC-R/M-3234; ARC-20650) Pitching-moment derivatives have been measured by a free oscillation technique on two-dimensional airfoils of double wedge section with thickness/chord ratios of 0.08, 0.12 and 0.16; and on an airfoil of single wedge section of thickness/chord ratio 0.16. The Mach number ranged between 1.37 and 2.43 and the axis position was varied over a wide range. The Reynolds numbers and the frequency parameters of the tests were less than one million and 0.03 respectively. A few tests were made at incidence. For some axis positions and low values of Mach number, negative values of the aerodynamic damping were found considerably in excess of those predicted by theory. Theories which take into account thickness effects correctly predicted the trends of the derivatives with changes in axis position and in Mach number, and also the axis position at which the damping changes from positive to negative. However, substantial differences in the numerical values were often found, particularly at low Mach numbers and these are attributed in part to the detached bow-wave on the thicker wings at low Mach numbers and in part to the effects of the boundary layer and of flow separations. N73-25026 Ministry of Aviation, London (England). PART 1: A DESCRIPTION OF THE EXCITATION AND RECORDING EQUIPMENT USED FOR FLIGHT FLUTTER TESTS ON A METEOR 8. PART 2: COMPARATIVE FLIGHT FLUTTER TESTS USING THE DECAYING OSCILLATION AND AMPLITUDE RESPONSE TECHNIQUES P. D. R. Luscombe and W. T. Kirkby In ARC Aerodyn. Res. Progr., including Turbine, Nozzle, Flutter, and Instrumentation Studies, Vol. 2 1971 p 899-930 rafs Previously issued as RAE-TN-STRUCT-252; ARC-21056: RAE-STRUCT-248: ARC-21158 (ARC-R/M-3247; RAE-TN-STRUCT-252; ARC-21056; RAE-R-STRUCT-248; ARC-21158) A description is given of the installation of a single linear inertia exciter and multichannel recording equipment which was fitted to a Meteor aircraft for use in the development of flight flutter test techniques. The installation was designed so that either amplitude response or damping measurements could be made. Typical records and results are illustrated and the accuracy and capabilities of the equipment are assessed. Author N73-25027 National Physical Lab., Teddington (England). Aerodynamics Div. MEASUREMENTS OF THE DIRECT PITCHING-MOMENT DERIVATIVES FOR TWO-DIMENSIONAL FLOW SUBSONIC AND SUPERSONIC SPEEDS AND FOR A WING OF ASPECT RATIO 4 AT SUBSONIC SPEEDS J. B. Bratt, W. G. Raymer, and J. E. G. Townsend In ARC Aerodyn, Res. Progr., including Turbine, Nozzle, Flutter, and Instrumentation Studies, Vol. 2 1971 p 931-986 refs Previously issued as ARC-20714 (ARC-R/M-3257; ARC-20714) Apparatus based on a self-excitation technique has been developed for the measurement of direct pitching-moment derivatives at high speeds, and has proved to function satisfactorily. Measurements have been made at subsonic speeds on a two-dimensional RAE 104 airfoil, both with and without spoilers. and on a rectangular wing of espect ratio 4 with the same section; and at supersonic speeds (M = 1.42 and 1.61) on two-dimensional biconvex airfoils of 7.5 percent and 5 percent thickness. Comparisons with theory are made and discussed. Author N73-25028 Ministry of Aviation, London (England). SOME POSSIBLE ÉFFECTS OF TRANSONIC SPEEDS ON WING-AILERON FLUTTER E. G. Broadbent and E. Violet Hartley In ARC Aerodyn. Res. Progr., including Turbine, Nozzle, Flutter, and Instrumentation Studies, Vol. 2 1971 p 987-1000 refs Previously issued as RAE-TN-STRUCT-258; ARC-21055 (ARC-R/M-3258; RAE-TN-STRUCT-258; ARC-21055) Ternary calculations between wing bending, wing torsion, and alleron rotation for a typical wing-alleron configuration were made. The results are plotted as graphs of flutter spead against aileron frequency and the effects of changes in aerodynamic derivatives such as might occur at transonic speeds. It was found that the derivative changes are first in direct aerodynamic damping on the aileron and then all stability derivatives and second an aft shift of wing aerodynamic center and alleron aerodynamic center, separately and together. Author N73-25029 Ministry of Aviation, London (England). PROPOSED APPARATUS FOR MEASURING OSCILLATORY AERODYNAMIC DERIVATIVES c14 L. H. G. Sterne In ARC Aerodyn. Res. Progr., including Turbine, Nozzle, Flutter, and Instrumentation Studies, Vol. 2 p 1001-1006 Previously issued as RAE-TN-Aero-2656; ARC-14227 (ARC-R/M-3260; RAE-TN-Aero-2656; ARC-14227) The principles involved in designing an apparatus, including a half-model of an aircraft, for measuring longitudinal oscillatory aerodynamic derivatives in a high speed wind tunnel. The model is to be oscillated in pitch about two axes, one near the leading edge and one near the trailing edge. The use of a floating raft for measuring the alternating aerodynamic force on the model is discussed. Author N73-25030 Aeronautical Research Council, London (England). TUNNEL TESTS AND THEORETICAL INVESTIGATIONS ON THE EFFECT OF A LOCALIZED MASS ON THE FLUTTER OF A DELTA WING WITH FIXED ROOT G. F. Donno In its Aerodyn. Res. Progr., including Turbine, Nozzle, Flutter, and Instrumentation Studies, Vol. 2 p 1007-1076 refs Previously issued as ARC-21234 (ARC-R/M-3264; ARC-21234) Wind tunnel tests and theoretical investigations have been carried out to study the effect of a localized mass on the flutter characteristics of a delta wing. The experimental work covered a wide range of spanwise and chordwise positions of the mass c.g., variation of the magnitude and radius of gyration of the mass itself, and the effect of the stiffness distribution of the wing. The theoretical work was more limited in its scope and was primarily intended to investigate the reliability of the theoretical approach to this kind of problem. These investigations have shown that the flutter characteristics of a delta wing carrying a localized mass are primarily dependent on the location of the mass, its magnitude and the stiffness distribution of the wing itself. The flutter speed with a localized mass judiciously placed may be from three to four times that obtained with the same mass in a bad position. A localized mass in the region around the structural axis generally has an adverse effect on the flutter characteristics, while locations well aft, towards the trailing edge, are usually favourable. Particularly high flutter speeds are often associated with a localized mass close to the leading edge, but some caution is necessary, especially around the mid-span position, as the flutter characteristics in this region are very sensitive to variations in actual mass. Author N73-25031 Ministry of Supply, London (England). EFFECTS OF WING STIFFNESS AND INERTIA CHANGES ON THE MODES AND FREQUENCIES OF MODEL DELTA AIRCRAFT D. R. B. Webb. In ARC Aerodyn. Res. Progr., including Turbine, Nozzle, Flutter, and Instrumentation Studies, Vol. 2 p 1077-1092 refs Previously issued as RAE-STRUCT-245; ARC-21290 (ARC-R/M-3268; RAE-R-STRUCT-245; ARC-21290) Resonance tests were made on a model delta aircraft to investigate the effect of stiffness changes of the leading- and trailing-edge spars on the frequencies and modes of vibration of the model. The results showed that, although considerable frequency changes were apparent, the general shape of the modes of vibration did not change significantly. A criterion of modal orthogonality proved to be very useful in checking the purity of the modes Author N73-26032 Ministry of Aviation, London (England). THE LOADING OF HELICOPTER ROTOR BLADES IN **FORWARD FLIGHT** M. A. P. Willmer In ARC Aerodyn, Res. Progr., including Turbine, Nozzle, Flutter, and Instrumentation Studies, Vol. 2 1971 p 1093-1136 refs Supersedes RAE-NAVAL-2; ARC-21233 (ARC-R/M-3318; RAE-R-NAVAL-2; ARC-21233) A method is described for calculating the spanwise loading of helicopter rotor blades in forward flight at various azimuth angles. The method is an extension of Glauert's lifting-line theory. The problem is reduced to solving a series of simultaneous linear equations and the computations were performed by an electronic digital computer. Theoretical results obtained by this method for tip speed ratios of 0.08, 0.15 and 0.29 show considerably better agreement with experimental results than that obtained by previous methods. The report also shows how the theory may be used to calculate the vertical forces transmitted by the blades to the rotor hub. N73-25043 Ministry of Aviation, London (England). ON THE DESIGN OF WING-BODY COMBINATIONS OF LOW ZERO-LIFT DRAG RISE AT TRANSONIC SPEEDS W. T. Lord In ARC Aerodyn. Res. Progr., including Turbine, Nozzłe. Flutter, and Instrumentation Studies, Vol. 2 p 1381-1426 refs Previously issued as ARC-22503 1971 (ARC-R/M-3279; ARC-22503) The design of wing-body combinations of low zero-lift drag rise at transonic speeds is discussed. The use of the sonic area rule to obtain the desired design parameters is analyzed. Results for several optimum area distributions for minimum drag jump are given, specific examples of the optimum wing-body design Author are included. Aerophysics Research Corp., Bellevue, Wash. N73-25045*# AN IMPROVED METHOD FOR THE AERODYNAMIC ANALYSIS OF WING-BODY-TAIL CONFIGURATIONS IN SUBSONIC AND SUPERSONIC FLOW. PART 1: THEORY AND APPLICATION F. A. Woodward Washington NASA May 1973 129 p refs 2 Vol. (Contract NAS1-10408) (NASA-CR-2228-Pt-1) Avail: NTIS HC \$3.00 CSCL 01C A new method has been developed for calculating the pressure distribution and aerodynamic characteristics of wing-body-tail combinations in subsonic and supersonic potential flow. A computer program has been developed to perform the numerical calculations. The configuration surface is subdivided into a large number of panels, each of which
contains an aerodynamic singularity distribution. A constant source distribution is used on the body panels, and a vortex distribution having a linear variation in the streamwise direction is used on the wing and tail panels. The normal components of velocity induced at specified control points by each singularity distribution are calculated and make up the coefficients of a system of linear equations relating the strengths of the singularities to the magnitude of the normal velocities. The singularity strengths which satisfy the boundary condition of tangential flow at the control points for a given Mach number and angle of attack are determined by solving this system of equations using an interactive procedure. Once the singularity strengths are known, the pressure coefficients are calculated, and the forces and moments acting on the configuration determined by numerical integration. Aerophysics Research Corp., Bellevue, Wash. AN IMPROVED METHOD FOR THE AERODYNAMIC ANALYSIS OF WING-BODY-TAIL CONFIGURATIONS IN SUBSONIC AND SUPERSONIC FLOW, PART 2: COMPUT-**ER PROGRAM DESCRIPTION** F. A. Woodward Washington NASA May 1973 316 p ref 2 Vol. (Contract NAS1-10408) (NASA-CR-2228-Pt-2) Avail: NTIS HC \$6.00 CSCL 01C A new method has been developed for calculating the pressure distribution and aerodynamic characteristics of wing-body-tail combinations in subsonic and supersonic potential flow. A computer program has been developed to perform the numerical calculations. The configuration surface is subdivided into a large number of panels, each of which contains an aerodynamic singularity distribution. A constant source distribution is used on the body panels, and a vortex distribution having a linear variation in the streamwise direction is used on the wing and tail panels. The normal components of velocity induced at specified control points by each singularity distribution are calculated and make up the coefficients of a system of linear equations relating the strengths of the singularities to the magnitude of the normal velocities. The singularity strengths which satisfy the boundary condition of tangential flow at the control points for a given Mach number and angle of attack are determined by solving this system of equations using an interactive procedure. Once the singularity strengths are known, the pressure coefficients are calculated, and the forces and moments acting on the configuration determined by numerical integration. N73-25047*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. AERODYNAMIC CHARACTERISTICS OF A VECTORED THRUST V/STOL FIGHTER IN THE TRANSITION SPEED RANGE Raymond E. Mineck (Army Air Mobility R and D Lab., Hampton, Va.) and Myles F. Schwendernann (Northrop Corp., Hawthorne, Calif.) Washington May 1973 181 p refs (NASA-TN-D-7191: L-8457) Avail: NTIS HC \$3.00 CSCL A wind-tunnel investigation was conducted with a vectoredthrust V/STOL fighter configuration. The model was equipped with two nacelle-mounted vectored-thrust jet simulators and one lift-jet simulator. The vectored-thrust jet could be tested at two afternate longitudinal positions and three nozzle deflection angles. The vectored-thrust configuration with the rear nozzles showed an increase in lift and a decrease in pitching moment when compared with the forward nozzles. The rear nozzles also Author improve stall characteristics. N73-25048*# Nielsen Engineering and Research, Inc., Mountain View, Calif. DEVELOPMENT OF A NONLINEAR UNSTEADY TRANSONIC FLOW THEORY Stephen S. Stahara and John R. Spreiter (Stanford Univ., Calif.) Washington NASA Jun. 1973 47 p refs (Contract NAS1-11567) 01C (NASA-CR-2258; NEAR-TR-46) Avail: NTIS HC \$3.00 CSCL A nonlinear, unsteady, small-disturbance theory capable of predicting inviscid transonic flows about aerodynamic configurations undergoing both rigid body and elastic oscillations was developed. The theory is based on the concept of dividing the flow into steady and unsteady components and then solving, by method of local linearization, the coupled differential equation for unsteady surface pressure distribution. The equations, valid at all frequencies, were derived for two-dimensional flows. numerical results, were obtained for two classes of airfoils and two types of oscillatory motions. N73-25049*# National Aeronautics and Space Administration. Flight Research Center, Edwards, Calif. FLIGHT-MEASURED X-24A LIFTING BODY CONTROL SURFACE HINGE MOMENTS AND CORRELATION WITH WIND TUNNEL PREDICTIONS Ming H. Tang and George P. E. Pearson Washington Jun. 1973 38 p refs (NASA-TM-X-2816; H-748) Avail: NTIS HC \$3.00 CSCL 01B Control-surface hinge-moment measurements obtained in the X-24A lifting body flight-test program are compared with results from wind-tunnel tests. The effects of variations in angle of attack, angle of sideslip, rudder bias, rudder deflection, upper-flap deflection, lower-flap deflection, Mach number, and rocket-engine operation on the control-surface hinge moments are presented. In-flight motion pictures of tufts attached to the inboard side of the right fin and the rudder and upper-flap surfaces are Author discussed. N73-25051# Aeronautical Research Inst. of Sweden, Stock- ### DISK APPROXIMATION FOR A HELICOPTER ROTOR IN FORWARD FLIGHT Bo C. A. Johansson Jul. 1972 66 p refs Sponsored in part by Swed. Board for Tech. Develop. (FFA-123) Avail: NTIS HC \$5.50; Almqvist and Wiksell, Stockholm Sw.Kr. 35 A theory for calculating the induced velocity distribution of a helicopter rotor in forward flight was developed. The rotor is approximated by an actuator disk of continuous thrust and in-plane force distributions, which are assumed to be known, its wake is represented by a semi-infinite cylinder of distributed vorticity. Also suggested is a method of using this theory to solve the full rotor problem, when the inflow data are given but the force distribution is unknown. A numerical example applied to a rotor with blades without torsion and with constant chord is calculated. N73-25053# ARO, Inc., Arnold Air Force Station, Tenn. WIND TUNNEL INVESTIGATION OF THE PRESSURE DISTRIBUTION ON A TWO DIMENSIONAL AIRFOIL WITH PYLON MOUNTED STORES AT MACH NUMBERS FROM 0.7 TO 0.95 Final Report D. K. Smith AEDC Apr. 1973 145 p (AD-759582; ARO-PWT-TR-73-27; AEDC-TR-73-71; AFATL-TR-73-75) Avail: NTIS CSCL 20/4 A wind tunnel test was conducted to determine pressure distributions on a two-dimensional airfoil with pylon-mounted stores at Mach numbers from 0.70 to 0.95 and angles of attack from 0 to 14 deg. Four geometrically similar pylon-mounted stores differing in diameter by a factor of about four and four pylons differing in height were tested. Pressure distributions on the airfoil were obtained for the clean airfoil configuration and 12 pylon/store combinations. The pressure distributions were integrated and the lift, drag, and pitching-moment coefficients for the airfoil are presented. Total pressure wake surveys and oil flow photographs were elso obtained for the test, and typical data are presented. Author (GRA) N73-25054# Air Force Inst. of Tech., Wright-Patterson AFB, Ohio. School of Engineering. WEIGHT OPTIMIZATION OF SOLID BEAMS WITH DY-NAMIC CONSTRAINTS M.S. Thesis Floyd W. Isley Mar. 1973 74 p refs (AD-759169; GAW/MC/73-9) Avail: NTIS CSCL 01/3 The mass distribution of solid beams and panels is optimized to produce a weight savings while maintaining a dynamic constraint. The basic procedure used in solving the problems is the transition matrix method, a numerical technique of optimization adapted from optimal control theory. The weight of a solid beam of rectangular cross section is shown to be reduced from that of a beam of uniform thickness by ten percent. The weight savings was accomplished by varying the thickness while insuring that the beam with the optimal thickness had the same fundamental frequency as the beam of uniform thickness. (Author Modified Abstract) N73-25056 Purdue Univ., Lafayette, Ind. A SIMULATION OF A LINEAR OPTIMAL DIGITAL AUTO-PILOT CONTROLLING A STOL AIRCRAFT Ph.D. Thesis Franklin DeLoe Farrington 1972 188 p Avail: Univ. Microfilms Order No. 72-30891 An air traffic control scheme is developed which allows airport landing patterns along curved approach trajectories. The particular problems attacked are the required data to be transmitted from ground control to the aircraft, the type of curved trajectory feasible. and the on-board control system requirements for accurate maintenance of prescribed trajectories during adverse weather conditions. The data requirements are developed, the curved approach proposed is a sequence of straight lines and circular arcs with the three spatial dimensions and time specified at each point of tangency, and the control system is a digital realization of a linear optimal estimator and controller. Dissert. Abstr. N73-25057*# Kanner (Leo) Associates, Redwood City, Calif. COMFORTABLE TRAVEL ON 11 'COUNTRY ROUTES' K. H. Eyermann Washington NASA Jun. 1973 17 p Transl. into ENGLISH from Tech. Okonomische Inform. Zivilen Luftfahrt (West Germany), v. 8, no. 8, 1972 p 356-363 Sponsored by (NASA-TT-F-14943) Avail: NTIS HC \$3.00 CSCL 01C The Yak-40 - a short-haul (865-1600 km), twin-jet aircraft designed particularly for service in isolated areas of the U.S.S.R. and capable of landing on small airfields without concrete runways. is discussed. The Yak-40 features bypass jet turbines, rearmounted engines, and a T tail section coupled with the conventional large-aspect-ratio delta wing, all-surface landing gear, and ease of maintenance of the Li-2 and II-14 propeller aircraft which it replaces. The Yak-40 can take off from airstrips only 340-360 meters long, has takeoff and landing speeds of 160 and 150 km/hr, respectively, and has fast climbing ability. The Yak-40 is equipped with all the instrumentation required for allweather flight, including an onboard computer and radar with a range of up to 350 km.
N73-25058# Royal Netherlands Aircraft Factories Fokker. RATIONAL CALCULATION OF DESIGN GUST LOADS IN RELATION TO PRESENT AND PROPOSED AIRWORTHI-NESS REQUIREMENTS J. Yff [1972] 13 p refs Presented at AGARD Symp. Flight in Turbulence, Bedfordshire, Engl. (Fok-K66) Avail: NTIS HC \$3.00 NASA Accurate gust load calcuations for three short haul aircraft were used to compare: (1) PSD are discrete gust methods, (2) PSD mission analysis and design envelope results, and (3) PSD results for vertical and lateral gusts. These data are also used to study in detail problems of T-tails. N73-25059# Cranfield Inst. of Technology (England). A PERFORMANCE TEST SURVEY OF THE AERODYNAMIC DEVELOPMENT OF THE SLINGSBY TEI DAR'T SAIL-PLANE H. A. Torode Feb. 1973 21 p refs (Cranfield-Aero-16) Avail: NTIS HC \$3,25 Comparison is drawn between performance test data gathered from several variants of the Slingsby T51 Dart sailplane as tested during 1964/5 and also from other contemporary sources. In each case an identical statistical approach has been used in the data analysis. The data shows excellent correllation both between the aerodynamic variants tested and also between the Cranfield tests and those from elsewhere, and has enabled useful conclusions on the aerodynamic development of the Dart to be drawn. Performance testing is considered to be economic means whereby a manufacturer may monitor the development of his product. Author N73-25060# Cranfield Inst. of Technology (England). Structural and Aerospace Dynamics Group. ANALYSIS OF TAXIING INDUCED VIBRATIONS IN AIRCRAFT BY THE POWER SPECTRAL DENSITY METH-OD, C. L. Kirk Feb. 1973 38 p refs (Contract F44620-71-C-0084) (Cranfield-Aero-15) Avail: NTIS HC \$4.00 The root mean square (r.m.s.) center of gravity accelerations and undercarriage forces are determined for a KC-135 tanker aircraft taxiing on a randomly rough runway surface at various speeds up to 260 ft/sec. The maximum r.m.s. acceleration was found to be 0.32g at a taxiing speed of 210 ft/sec. Tire deformations were found to be of the order of 0.6 in r.m.s.. and strut displacements were about 0.34 in r.m.s. The maximum forces in the tires and struts were found to be almost identical and equal to about 10% of the static load on the main undercarriage. N73-25061# Royal Netherlands Aircraft Factories Fokker. Schiphol-Oost. Manufacturing Research and Product Development Dept. # ADHESIVE BONDING IN THE FOKKER-VFW F-28 FELLOW-SHIP Rob J. Schliekelmann Feb. 1973 15 p. Avail: NTIS HC \$3.00 The various design aspects of the adhesive bonding components, as well as the adhesive bonding processes and quality control methods used in constructing the Fokker F-28 Fellowship aircraft are given. The F-28 is designed for economical short haul operations and must have the following structural characteristics: (1) long crack free life, (2) fail safe design, (3) high durability under severe operational conditions, and (4) ample accessability for inspection of the structure and its installations. N73-25062*# Battelle Columbus Labs., Ohio. EFFECTIVENESS EVALUATION OF STOL TRANSPORT **OPERATIONS** Final Report Ellis F. Hitt, Juergen M. H. Bruckner, Vincent J. Drago, Ronald A. Brown, Fred G. Rea, and Richard F. Porter 20 Feb. 1973 296 p refs (Contract NAS2-6889) (NASA-CR-114631) Avail: NTIS HC \$17.00 CSCL 01C A short-takeoff and landing (STOL) systems simulation model has been developed and implemented in a computer code (known as STOL OPS) which permits evaluation of the operation of a STOL aircraft and its avionics in a commercial airline operating environment. STOL OPS concentrated on the avionics functions of navigation, guidance, control, communication, hazard avoidance. and systems management. External world factors influencing the operation of the STOL aircraft include each airport and its geometry, air traffic at each airport, air traffic control equipment and procedures, weather (including winds and visibility), and the flight path between each airport served by the route. The development of the STOL OPS program provides NASA a set of computer programs which can be used for detailed analysis of a STOL aircraft and its avionics and permit establishment of system requirements as a function of airline mission performance goals. N73-25063*# Case Western Reserve Univ., Cleveland, Ohio. School of Engineering. AUTOMATED DESIGN OPTIMIZATION OF SUPERSONIC AIRPLANE WING STRUCTURES UNDER DYNAMIC CONSTRAINTS Richard L. Fox, Hirokazu Miura (Tech. Univ. of Norway), and Singiresu S. Rao (Indian Inst. of Tech.) Oct. 1972 20 p refs Backup document for AIAA Synoptic scheduled for publication in Journal of Aircraft in June 1973 (Grant NGR-36-003-002) (NASA-CR-112319) Avail: NTIS HC \$3.00 CSCL 01C The problems of the preliminary and first level detail design of supersonic aircraft wings are stated as mathematical programs and solved using automated optimum design techniques. The problem is approached in two phases: the first is a simplified equivalent plate model in which the envelope, planform and structural parameters are varied to produce a design, the second is a finite element model with fixed configuration in which the material distribution is varied. Constraints include flutter, aeroelastically computed stresses and deflections, natural frequency and a variety of geometric limitations. N73-25064# National Transportation Safety Board, Washington, AIRCRAFT ACCIDENT REPORTS: BRIEF FORMAT US CIVIL AVIATION, ISSUE NO. 2 OF 1972 ACCIDENTS 3 Apr. 1973 518 p (NTSB-BA-73-3) Avail: NTIS HC \$28.00 Selected aircraft accident reports, in brief format, occurring in U.S. Civil Aviation operations during calendar year 1972 are presented. The 899 General Aviation accidents contained in this publication represent a random selection. This publication is issued irregularly, normally six times each year. The brief format presents the facts, conditions, circumstances, and probable causes for each accident. Additional statistical information is tabulated by type of accident, phase of operation, kind of flying, injury index, aircraft damage, conditions of light, pilot certificate, injuries, and causal factors. Author N73-25065*# Lockheed-California Co., Burbank, QUIET TURBOFAN STOL AIRCRAFT FOR SHORT HAUL TRANSPORTATION, VOLUME 1 Final Report H. Reportation, 1973 690 p. refs 2 Vol. J. H. Renshaw 14 Jun. 1973 690 p refs 2 Vol. (Contract NAS2-6995) (NASA-CR-114612) Avail: NTIS HC \$36.25 CSCL 01C The characteristics for a quiet turbofan short takeoff aircraft for short haul transportation applications are discussed. The following subjects are examined: (1) representative aircraft configurations, cheracteristics, and costs associated with the short haul aircraft development and operation. (2) critical technology and technology related problems to be resolved in successful introduction of representative short haul aircraft, (3) relationships between quiet short takeoff aircraft and the economic and social viability of short haul, and (4) identification of high payoff technology areas. In order to properly evaluate the candidate aircraft designs and to determine their economic viability and community acceptance, a real world scenario was developed and projected to 1990. N73-25066*# Lockheed-California Co., Burbank, QUIET TURBOFAN STOL AIRCRAFT FOR SHORT HAUL TRANSPORTATION, VOLUME 2 Final Report J. H. Renshaw 14 Jun. 1973 655 p refs 2 Vol. (Contract NAS2-6995) (NASA-CR-114613) Avail: NTIS HC \$34.75 CSCL 01C The characteristics for a quiet turbofan short takeoff aircraft for short haul transportation applications are discussed. The following subjects are examined: (1) representative aircraft configurations, characteristics, and costs associated with the short haul aircraft development and operation, (2) critical technology and technology related problems to be resolved in successful introduction of representative short haul aircraft, (3) relationships between quiet short takeoff aircraft and the economic and social viability of short haul, and (4) identification of high payoff technology areas. In order to properly evaluate the candidate aircraft designs and to determine their economic viability and community acceptance, a real world scenario was developed and projected to 1990. # N73-25067*# Scripta Technica, Inc., Washington, D.C. GRID PLANNING AND MANAGEMENT IN AIR TRANSPORT A. V. Miroshnikov, A. S. Kravets, and A. N. Zhizhnyak NASA May 1973 119 p refs Transl into ENGLISH of the book "Setevoye Planirovaniye i Upravleniye na Vozdushnom Transporte" Moscow. Transport Press, 1971 112 p (Contract NASw-2036) (NASA-TT-F-742) Avail: NTIS HC \$3.00 CSCL 05C The essentials, importance, range of application, and advantages of grid planning and management (U.S. usage: PERT (Program Evaluation and Review Technique)) systems as applied to air transport are presented. The basic concepts of the grid planning and management system are set forth and the rules for construction of various types of grid diagrams (U.S. usage: critical diagrams or PERT charts) and the procedure for calculation of their parameters are described. Methods of optimizing grid models and operations-management methods in work from grid diagrams in civil aviation are reported. N73-25068*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. WIND TUNNEL INVESTIGATION OF STATIC LONGITU-DINAL AND LATERAL CHARACTERISTICS OF A FULL SCALE MOCKUP OF A LIGHT SINGLE ENGINE HIGH WING AIRPLANE H. Douglas Greer, James P. Shivers, Marvin P. Fink, and C. Robert Carter (Army Air Mobility Res. and Develop. Lab.) Washington May 1973 158 p refs (NASA-TN-D-7149: L-8682) Avail: NTIS HC \$3.00 CSCL The model was a full-scale mockup of a light single-engine high-wing monoplane. Tests were made over an angle-of-attack range of -4 deg to 24 deg and over a sideslip range of plus or minus 8 deg at thrust coefficients of 0, 0.14, and 0.30. Control effectiveness and hinge moments were taken on the aileron,
elevator, and rudder for a full range of deflections. Downwash measurements at the tail were obtained for the range of thrust coefficient and flap deflection. N73-25069*# Scripta Technica, Inc., Washington, D.C. THE ECONOMICS OF AIR TRANSPORT N. N. Gromov, Ye. V. Mukhordykh, Ye. A. Ovrutskiy, G. A. Parsegov, B. M. Parakhonskiy, Ya. I. Prutkin, and L. A. Tsekhanovich NASA May 1973 265 p refs Transl into ENGLISH of the book "Ekonomika Vozdushnogo Transporta" Moscow, Transport Press, 1971 p 1-245 (Contract NASw-2036) (NASA-TT-F-741) Avail: NTIS HC \$3.00 CSCL 05C A brief exposition of the basic problems of air-transport economics is presented. On the basis of analysis of a large amount of factual material and generalization of scientific data. the authors cast light on the basic economic patterns in the development of air transport. Problems of increasing the efficiency of air-transport utilization and improving management and planning occupy a central position in the book in accord with the resolutions of the September (1965) Plenary Session of the Central Committee of the Communist Party of the Soviet Union (CC CPSU), the Twenty-Third Party Congress, and the December (1969) Plenary Session of the CC CPSU. Areas requiring improvement are brought out in analyses of specific problems, and prospects for the development of air transport are set forth. N73-25070*# Bell Helicopter Co., Fort Worth, Tex. FULL SCALE HOVER TEST OF A 25 FOOT TILT ROTOR S. Helf, E. Broman, S. Gatchel, and B. Charles 16 May 1973 135 p refs (Contract NAS2-7308) (NASA-CR-114626; Rept-300-099-010) Avail: NTIS HC \$8.75 CSCL 01A The tilt rotor underwent a hover performance test on the Aero Propulsion Laboratory whirl stand at Wright-Patterson Air Force Base. The maximum thrust over density ratio measured at the design tip speed of 740 feet per second was 10,016 pounds. This occurred when the power over density ratio was 1721 horsepower. At the hover overspeed rpm, the thrust and power, over density ratio, were 11,008 pounds and 1866 horsepower. During the test, the maximum measured thrust coefficient was 0.177, and the rotor figure of merit exceeded 0.81. Measured lifting efficiency was 8.35 pounds per horsepower at the thrust a 13,000-pound aircraft would require for hover at sea level on a standard day. No effect of compressibility on performance is discernible in the test results (the range of tip Mach numbers tested was 0.55 to 0.71). Author N73-25071# Defence and Civil Inst. of Environmental Medicine. Downsview (Ontario). Behavioural Sciences Div. REAR COCKPIT RECONFIGURATION OF THE CF100 EW **AIRCRAFT** Leslie G. Innes Dec. 1972 12 p (DCIEM-904) Avail: NTIS HC \$3.00 The CF100 aircraft is to be re-equipped with new avionics in the rear (navigators) cockpit for upgrading its electronics warfare training capability. Human engineering assistance was provided during the cockpit reconfiguration stage, and a full-scale mock-up. prepared to test the feasibility of specific equipment layouts, demonstrated the recommended configuration. Author N73-25074# Royal Aircraft Establishment, Farnborough A COMPUTER PROGRAM FOR CALCULATING FLIGHT PROFILES OF CONCORDE V. Hilary Mitchell Oct. 1972 36 p refs (RAE-TR-72102: BR-32220) Avail: NTIS HC \$4.00 A computer program which can calculate flight profiles of a Concorde for a variety of flight procedures and atmospheric conditions was written. The layout and capabilities of the program are described and detailed instructions for the preparation of its data, which consists of a series of descriptive phrases, are given. Author (ESRO) N73-25075# Aeronautical Systems Div., Wright-Patterson AFB, COMPUTER PROGRAMS FOR COMPUTATIONAL ASSIS-TANCE IN THE DESIGN OF AIRCRAFT CONTROL SYSTEMS Technical Report, Jun. - Sep. 1971 Henry J. McGlynn Dec. 1972 191 p refs (AD-758781; ASD-TR-72-112) Avail: NTIS CSCL 01/3 A package of FORTRAN subroutines capable of generating aircraft transfer functions in six degrees of freedom is presented. Considerable flexibility is afforded in the specification of the reference condition and the vehicle aerodynamic, inertial, and geometric properties. The package is designed to be used with a main program defining the particular system configuration under study. The package has been prepared for use on the CDC 6800. the IBM 7090/7094, and the IBM 360 computers. The report includes program listings. N73-25076# Technology, Inc., Dayton, Ohio. T-38 STRUCTURAL FLIGHT LOADS DATA FOR JUNE 1970 - DECEMBER 1971 Final Report, 1 Jun. 1970 - 31 Mar. 1972 Larry E. Clay and Ronald I. Rockafellow Wright-Patterson AFB, Ohio ASD Apr. 1973 148 p refs (Contracts F33657-70-D-1161; F33657-71-D-0662) (AD-758891; ASD-TR-72-54) Avail: NTIS CSCL 01/3 In a fifth part of a continuing T-38 Service Loads Recording Program (SLRP) to cover the period from 1 June 1970 through 31 December 1971, 4265 hours of VGH data were recorded by A/A24U-10 magnetic taps recording systems installed in twenty-eight T-38 aircraft: 22 fleet and 6 lead-the-force T-38's operating from Williams, Reese, and Moody Air Force Bases. As in previous reports, the data presentation includes curves showing normal load factor (nz) exceedances above each nz level per thousand flight hours. Only one nz exceeded 7.8 (design limit is 7.33), and the comparison of the exceedance curves for the current and previous programs substantiated that the T-38 nz spectrum had remained unchanged during the T-38 SLRP. (Author Modified Abstract) N73-25077# Army Foreign Science and Technology Center. Charlottesville, Va. TAXIING ABILITY OF AN AIRCRAFT ON EARTH A. A. Degtyarev 11 Aug. 1972 12 p Transl into ENGLISH from Vestn. Protivovozovshanoi Oporony (Moscow), no. 8, 1965 p 61-66 (AD-756588; FSTC-HT-23-335-72) Avail: NTIS CSCL 01/5 The useability of an aircraft for flights from dirt strips is characterized primarily by its taxiing ability, i.e. its ability to start up from a stop using its engine, accelerate and separate from the ground within the limits of the runway. The track which the aircraft leaves must not be deeper then a certain permissible limit. Calculations of taxiing ability are required for selection and maintenance of dirt air strips and determination of the possibility of performing flights from the strips. The article studies the influence of the characteristics of the aircraft and soil on taxiing ability and the method of calculating taxiing ability. N73-25076# National Transportation Safety Board, Washington, AIRCRAFT ACCIDENTS REPORTS: BRIEF FORMAT. US CIVIL AVIATION, ISSUE NO. 4 OF 1971 ACCIDENTS 29 Sep. 1972 513 p (PB-214412/9; NISB-BA-72-7) Avail: NTIS HC \$6.00 CSCL 01B The publication contains selected aircraft accident reports, in brief format, occurring in U.S. Civil Aviation operations during calendar year 1971. The 899 General Aviation accidents represent a random selection. The publication is issued irregularly, normally six times each year. The brief format presents the facts, conditions, circumstances, and probable cause(a) for each accident. Additional statistical information is tabulated by type of accident, phase of operation, kind of flying, injury index, aircraft damage, conditions of light, pilot certificate, injuries, and causal factors. Author (GRA) N73-25079# National Academy of Sciences - National Research Council, Washington, D.C. Environmental Studies Board. BIOLOGICAL IMPACT OF INCREASED INTENSITIES OF SOLAR ULTRAVIOLET RADIATION Final Report Kendric C. Smith Feb. 1973 54 p refs (Contract DOT-OS-00035) (PB-215524/0; LC-72-13835) Avail: NTIS HC \$4.50 CSCL 01C The possible environmental impacts of a future fleet of supersonic transport (SST) aircraft has become a topic of intense national interest. One of the possibilities discussed was that emissions from SST aircraft might reduce the amount of ozone in the upper atmosphere and thereby lead to an increase in solar ultraviolet (UV) radiation reaching the surface of the earth. The goals of this report are to review some of the known effects of ultraviolet radiation on man and other living organisms; assess, the consequences to man and other living organisms; identify those areas where knowledge is inadequate and where further research is urgantly needed. Author (GRA) N73-25080# Bolt, Beranek, and Newman, Inc., Canoga Park. Calif. AIRCRAFT NOISE ANALYSES FOR THE EXISTING AIR CARRIER SYSTEM 1 Sep. 1972 296 p refs (Contract CON-AAC-72-12) (PB-215611/5; BBN-2218) Avail: NTIS HC \$3.00 CSCL The objectives of this study were to develop a rational evaluation of the courses of action and costs to alleviate noise exposure in the vicinity of airports, taking into consideration reduction of sircraft noise at the source, the use of various aircraft operational procedures and various means for achieving noise compatible land use. This project utilizes a subset of 12 of these airports as a base to assess the effects of noise control of existing aircraft, new technology aircraft, flight operational variations, and land use conversion on the capital, social, and political costs for achieving a sensible balance between an acceptable noise environment and an expanded air transportation system. N73-25081# Booz-Allen Applied Research, Inc., Bethesds, Md. SYSTEM SELECTION STUDY SYSTEMS EVALUATION TASK (TASK 360) John Wing and Robert Weirich 9 Jun. 1972 145 p (PB-215533/1) Avail: NTIS HC \$5.45 CSCL 01B The report describes three basic alternative national aviation systems and evaluation factors for each. As in all complex analyses, the approach taken to defining and evaluating these systems evolved as problems were identified and solved. This report reflects a finer-grained evaluation than originally contemplated. Systems were defined at a demand-center level, rather than solely at a national level. Author (GRA) N73-25082# Air Force Systems Command, Wright-Patterson AFB, Ohio. Foreign Tachnology Div. EFFECTS OF STRUCTURAL ELASTICITY ON THE ACCUMULATION OF FATIGUE DAMAGE T. V. Pavelko 12 Apr. 1973 8 p
refs Transl. into ENGLISH from Vopr. Elektromodelirovaniya Aviakonstruckt. (USSR). v. 196, no. 1, 1971 p 24-26 (AD-759634; FTD-HT-23-262-73) Avail: NTIS CSCL 01/3 The article examines the effect of wing elasticity on the repetition of stresses in the sections during flight in turbulence. The investigation was conducted on an electrical model of a heavy transport with straight wings. Author (GRA) N73-25083# Aerospace Systems, Inc., Burlington, Mass. A STUDY OF TECHNIQUES FOR REAL-TIME, ON-LINE OPTIMUM FLIGHT PATH CONTROL: MINIMUM-TIME MANEUVERS TO SPECIFIED TERMINAL CONDITIONS Final Technical Report, Aug. 1971 - Nov. 1972 William C. Hoffman and Arthur E. Bryson, Jr. Jan. 1973 48 p refs (Contracts F44620-72-C-0001; N00014-67-A-0112-0063; AF Proj. 9769) (AD-758799; ASI-TR-73-12; AFOSR-73-0553TR) Avait: NTIS CSCL 01/3 Some three-dimensional, minimum-time paths to a specified terminal line (or point), heading and energy are presented for an example supersonic aircraft. These paths were calculated using numerical solution techniques implemented in a digital computer program for the CDC-6600 computer. The optimum maneuvers, have been determined using the calculus of variations and the energy-state approximation. These are compared with suboptimal solutions obtained using only three discrete values of bank angle. Constraints on thrust, Mach number, angle-of-attack, dynamic pressure and load factor are included. (Author Modified Abstract) N73-25084# Naval Air Development Center, Warminster, Pa. Air Vehicle Technology Dept. STRUCTURAL INTEGRITY INVESTIGATION OF DELAMI-NATED F-4 CANOPIES IN SUPPORT OF THE ANALYTICAL REWORK PROGRAM Final Report R. P. Swartz 29 Sep. 1972 54 p (AD-759349; NADC-72179-VT) Avail: NTIS CSCL 01/3 Cyclic pressure tests, under various environmental conditions, were run on the F-4 forward and aft canopies to determine the safe life that could be expected after these canopies had suffered delamination damage of the acrylic sheet. Canopies having edge defaminations were initially tested for 17757 pressure cycles, the equivalent of 7102 hours of flight. Additional damage was then introduced by cutting 1/16 inch deep grooves into the canopy's surfaces. Results are discussed. (Author Modified Abstract) N73-25086# Loening (Grover), Key Biscayne, Fla. [TECHNOLOGICAL POSSIBILITIES IN INERTIAL NAVIGATION, V/STOL, AND STOL AIRCRAFT, AND AIR TRAFFIC CONTROL FOR THE YEARS 1975 - 2000] Report to Chairman, Aviation Advisory Commission Grover Loening 19 Apr. 1972 8 p (PB-217102) Avail: NTIS CSCL-018 An analysis of short takeoff aircraft design and development is presented. The subjects considered are: (1) aircraft performance requirements. (2) aircraft equipment for navigation, (3) airframe materials and construction, and (4) reduction of aircraft noise for greater acceptability. The air traffic control aspects of STOL and V/STOL aircraft operation during the period 1975 to 2000 are analyzed. N73-25086# Bell Helicopter Co., Fort Worth, Tex. SUMMARY OF DESIGN STUDIES AND RESULTS OF MODEL TESTS OF THE FOLDING-PROPROTOR AIRCRAFT CONCEPT Final Report J. A. DeTore and E. L. Brown Wright-Patterson AFB, Ohio AFAL Jul. 1972 131 p refs (Contract F33615-69-C-1578; AF Proj. 643A) 405 (AD-759534: AFFDL-TR-72-81) Avail: NTIS CSCL 01/3 Design studies and wind-tunnel test investigations were conducted to define preliminary designs of folding-proprotor VTOL aircraft for USAF rescue and transport missions and to identify and investigate technical risk areas. The aircraft had gross weights of 66,000 pounds and extended hover capability to 7,000 feet Convertible fan-jet engines provided forward flight speeds to 452 knots with blades folded. Technical risk areas associated with the aircraft designs were found to be in areas of mechanisms, aerodynamics, stability and control, and dynamics. A dynamic wind-tunnel investigation, conducted with a semispan aeroelastic model, demonstrated successful continuous stop/fold/unfold/start sequences, and freedom from proprotor/pylon stability and blade flutter. (Author Modified Abstract) N73-25087# Minnesota Univ., Minneapolis. Dept. of Aerospace Engineering and Mechanics. WIND TUNNEL FEASIBILITY STUDY OF AERODYNAMIC REEFING OF SUBSONIC PARACHUTES Final Report, Feb. 1970 - Aug. 1972 Helmut G. Heinrich and Robert A. Noreen May 1973 27 p (Contract F33615-68-C-1227) (AD-759209; AFFDL-TR-72-126) Avail: NTIS CSCL 01/3 The inflation characteristics of solid flat circular model parachutes with stiffness indices in the order of 1.17 and various annular slots were studied in a wind tunnel at velocities up to 265 fps. The amount of the geometric porosity was varied as well as the location of the annular slots. It was found that at a speed of 250 fps models with geometric porosities up to 18% inflated immediately, with porosities between 18% and 28% the models showed random inflation and collapsing, and at porosities of 28% and higher squidding or aerodynamic reefing was observed. The location of the slots did not influence the inflation characteristics significantly. The critical speed was established for a number of models; however, the conclusion was reached that more efforts have to be made in order to understand the mechanics of squidding to be able to take advantage of the principle of aerodynamic reefing for full scale design. N73-25088# Pennsylvania State Univ., University Park. Ordnance Research Lab THE INFLUENCE OF LEADING EDGE SERRATIONS ON THE NOISE RADIATION FROM A STATICALLY THRUSTING ROTOR M.S. Thesis Robert T. Nagel 9 Aug. 1972 144 p refs (Contract N00017-70-C-1407) (AD-759028; TM-72-188) Avail: NTIS CSCL 01/3 The noise attenuation effects of leading edge serrations on rotors is studied in detail. Total radiated power, far-field SPL, directivity patterns, near-field sound characteristics, rotor slip stream and wake characteristics, and flow patterns have been compared with rotors with and without leading edge devices. Near-field data were collected in a manner indicative of rotational noise components. A considerable noise reduction in the higher harmonics of rotational noise was detected. Thrust and torque data indicate that the addition of leading edge serrations results in a decrease in L/D. Hot wire data are analyzed. (Author Modified Abstract GRA N73-25089# Technion - Israel Inst. of Tech., Haifa. Dept. of Aeronautical Engineering. THE CALCULATION OF THE LIFT DISTRIBUTION AND THE NEAR VORTEX WAKE BEHIND HIGH AND LOW ASPECT RATIO WINGS IN SUBSONIC FLOW Josef Rom and Carlos Zorea Jan. 1973 109 p refs (Grant AF-AFOSR-2145-71; AF Proj. 9781) (AD-759262; TAE-168; AFOSR-73-0652TR; SR-2) Avail: NTIS CSCL 01/3 A method is presented for the combined calculation of the lift and lift distribution on a wing and also of the trailing vortex flow behind the wing. It is assumed that the lift of a wing is generated by a system of vortices distributed over the complete wing planform and shed away from each elemental area on the planform. Using the concepts of the vortex lattice method, it is assumed in the linear lift variation case, that the vortices are aligned on the wing planform and are shed away from the trailing edges. Vortex line interaction calculations for the trajectories of the vortex lines are programmed. As a result, the leading edge lift vortices which are obtained on slender wings can now be This report contains a description of the numerical bandled method. (Author Modified Abstract) N73-25090# Hough Lab., Springfield, Ohio. UNIQUE FIBROUS FLAME ARRESTOR MATERIALS FOR EXPLOSION PROTECTION Final Technical Report, 20 Jun. - 20 Dec. 1972 Ralph L. Hough, Maro Lavy, and W. Marold Wright-Patterson AFB, Ohio AFAPL Dec. 1972 34 p refs (Contract F33615-72-C-2153; AF Proj. 3048) (AD-759193; AFAPL-TR-73-108) Avail: NTIS CSCL 01/3 A flame arrestor serves to prevent the propagation of a flame throughout a flammable media while allowing free passage of the media. Organic foams now being utilized in aircraft fuel cells as arrestors exhibit two serious limitations. These limitations are hydrolytic and thermal instability while in the fuel tank environment. A need exists for new arrestor materials which are more compatible with the currently operational fuel tank environment. In addition, it is desirable that such materials provide potential compatability with more severe environments which might exist in advanced flight vehicle fuel tanks. During the feasibility study, eighteen different combinations of materials and geometries were fabricated and examined for such properties as air flow and density, and compared to baseline polyurethane foam. Promising arrestors were identified by screening in the Hough Laboratory flame tube facility. Some of these arrestors show considerable promise with respect to low density, low cost, extreme resistance to degradation, and effectiveness as a flame arrestor. Author (GRA) N73-25091# Calspan Corp., Buffalo, N.Y. DIRECT SIDE FORCE CONTROL (DSFC) FOR STOL CROSSWIND LANDINGS Final Report, 1 May - 31 Dec. Edward M. Boothe and Howard J. Ledder AFB, Ohio AFFDL Feb. 1973 262 p refs (Contract F33615-72-C-1712; AF Proj. 643A) (AD-759555; AK-5148-F-1; AFFDL-TR-73-2) Avail: NTIS CSCL 01/2 The application of Direct Side Force Control (DSFC) during crosswind landings of an airplane having the characteristics of a Class II STOL was investigated in the USAF Total In-Flight Simulator (TIFS) airplane. The primary purpose was to evaluate the usefulness of DSFC during the crosswind landing. Other objectives were to investigate the type of cockpit controller or mechanization scheme for use with DSFC, and to define parameters which affect pilot workload during crosswind landings with DSFC. Landing approaches to simulated touchdown were flown both without and with the aid of DSFC. The approach speed was 130 knots. Two modes of DSFC control were investigated, an independent manual control of DSFC through a cockpit mounted thumbwheel proportional controller, and an automatic scheme which
tracked the ILS localizer signal. (Author Modified Abstract) N73-25092# Air Force Weapons Lab., Kirtland AFB, N.Mex. GULLS AND USAF AIRCRAFT HAZARDS Technical Report. 1 Sep. 1971 - 18 Jan. 1972 Rutherford C. Wooten, Jr., George E. Meyer, and Ronald J. Sobieralski Apr. 1973 43 p refs (AD-759824: AFWL-TR-73-32) Avail: NTIS CSCL 01/2 Gulls are often identified in bird-aircraft collisions in the United States Air Force. A study was performed to determine the impact of gulls on the air mission and to determine the effective means available to reduce the number of strikes. Review of the literature indicates that gull populations are increasing around the country. Unless positive steps are taken around the airport environment, the strike problem will increase. Control measures include habitat modifications, dispersal techniques, population control, and forecasting and avoidance. Author (GRA) N73-25093# Boeing Commercial Airplane Co., Seattle, Wash. AIRCRAFT HYDRAULIC SYSTEM DYNAMICS Final Report, Jun. - Dec. 1972 Alvin W. Waterman, Arun K. Trikha, and Kenneth D. Groom Wright-Patterson AFB, Ohio Feb. 1973 58 p refs (Contract F33615-72-C-1699; AF Proj. 3145) (AD-757537; D6-41108; AFAPL-TR-73-2) Avail: NTIS CSCL 01/3 It is desirable to use computerized analysis techniques in place of costly ground testing and outmoded hand calculations as methods of analyzing aircraft hydraulic system dynamic performance. The current potential for accomplishing this objective was assessed to establish recommendations for future development. Criteria established as desirable features were the use of digital programming and building-block concepts in each of three technical areas (Transient Response, Frequency Response, and Thermal Analysis) needed to describe a composite of system performance. Basic development work was determined to be accomplished in all three technical areas, but in no area did these efforts meet the USAF objectives. Transient Response capability needs improvement to simulate frequency-dependent friction and cavitation characteristics. Frequency Response programming requires much improvement in the technique for analyzing pump/system interactions. Thermal Analysis steadystate analysis programming needs to be expanded to provide transient capability. These efforts are recommended to be accomplished in a coordinated 5-year program with continuous parallel effort being conducted in each of the three technical areas. These efforts involve evaluation of performance characteristics, development of programming subroutines, validation testing against typical aircraft system operational performance, and documentation of programming for general industry use. Author (GRA) N73-25094# Air Force Inst. of Tech., Wright-Patterson AFB, Ohio. School of Engineering. AERODYNAMIC INTERFERENCE BETWEEN AN AIRCRAFT AND WING STORE M.S. Thesis Larry N. Looney Mar. 1973 111 p refs (AD-759170; GAW/MC/73-10) Avail: NTIS CSCL 01/3 Aerodynamic interference between an aircraft and wing store is studied by the use of analytical wing, fuselage, and store models. Inviscid flow is assumed and the Gothert transformation is used to correct for compressibility. An elliptic wing is represented by a bound vortex followed by a trailing vortex sheet. The fuselage and store are assumed to be slender bodies and modeled by a series of sources and doublets along their axis of revolution. Aerodynamic interference of the aircraft model is studied by observing the store in captive and free flight modes in the vicinity of the wing and fuselage models. The aerodynamic forces and moments experienced by the store as well as store trajectories are computed. Comparisons are made of store reactions (motion and trajectory) to only the wing model and to the wing and fuselage models combined. N73-25097*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. IMPROVED DESIGN OF A HIGH RESPONSE SLOTTED PLATE OVERBOARD BYPASS VALVE FOR SUPERSONIC INLETS John A. Webb, Jr., Oral Mehmed, and Kirby W. Hiller Washington Jun. 1973 23 p refs (NASA-TM-X-2812; E-7399) Avail: NTIS HC \$3.00 CSCL 20D The electrohydraulically actuated slotted-plate bypass valve used to control the position of the normal shock during wind-tunnel investigations of supersonic inlets also has proven to be a valuable device for determining inlet dynamics and creating airflow disturbances. Operation of previous valves at high frequencies to 100 Hz) for extended testing has resulted in numerous failures. An improved bypass-valve design is presented which increases the cyclic tolerance of the device considerably over past designs. The use of dynamic limit criteria to obtain an optimum actuatorpiston size results in a frequency response which is flat within + or - 3 decibels to 120 Hz for a peak-to-peak variation of 20 percent of full area. N73-25162 Maryland Univ., College Park. RESOLUTION IN FREQUENCY-MODULATED RADARS Ph.D. Thesis Louis Mario Tozzi 1972 183 p Avail: Univ. Microfilms Order No. 72-28878 The fundamental principles of frequency-modulated radar systems are developed in terms of a generic system. Several practical embodiments of radars and altimeters are reviewed which illustrate practical ways of extracting range and velocity information. The post-mixing spectrum resulting from the use of sine-wave, triangular, and sawtooth frequency modulation is derived in detail, and the spectra produced by both single and double-point targets are shown. Based on this analysis, triangular and sawtooth modulated systems are described which extract range and velocity information by observing individual post-mixing spectral lines, and a method is presented for determining the direction of motion of targets by observing the post-mixing signals produced by sawtooth modulation. This analysis is then extended to describe a technique for the suppression of range side lobes Dissert. Abstr. by using multiple modulation functions. N73-25178# Lincoln Lab., Mass. Inst. of Tech., Lexington. ATC SURVEILLANCE/COMMUNICATION ANALYSIS AND PLANNING Quarterly Technical Summary, 1 Dec. 1972 - 28 Feb. 1973 1 Mar. 1973 30 p refs (Contracts DOT-FA72WAI-242; F19628-70-C-0230; FAA Proj. 022-243-012; FAA Proj. 033-241-062) (FAA-RD-73-35) Avail: NTIS HC \$3.50 FAA funded air traffic control Surveillance/Communication Analysis and Planning activities during the period 1 December 1972 to 28 February 1973 are reported. Status information is provided on the modification and preliminary testing of a demonstration ASR radar and its associated signal and display processing equipment. New approaches to rain clutter rejection and near-optimum receiver design are discussed. Author N73-25194# RHG Electronics Lab., Inc., Farmingdala, N.Y. C BAND RECON DATA TRANSMISSION SYSTEM Final Technical Report, 30 Jul. 1971 - 30 Jun. 1972 Theodore W. Stone Wright-Patterson AFB, Ohio AFAL Nov. 1972 41 p (Contract F33615-72-C-1003) (AD-759184; FP-5-721; AFAL-TR-72-358) Avail: NTIS CSCL 17/2 The design and evaluation of a C band airborne recon data transmission system consisting of an airborne 20 Watt FM transmitter and a ground receiver is presented. The equipment transmits video signals with a baseband of 3.5 MHz from an aircraft to a ground station. The transmitter operates at one of three selectable channels in the 4.4 to 4.8 GHz band, and the receiver is continuously tuneable over this range. The system signal to noise performance is presented, and several of the problems encountered in this design are discussed. Author (GRA) N73-25200# Naval Electronics Lab. Center. San, Diego, Calif. HF COMMUNICATIONS IMPROVEMENT FOR NAVAL AIRCRAFT Research and Development Report, Jul. 1971 - Sep. 1972 J. M. Horn 2 Jan. 1973 24 p refs (NAVAIR Proj. W-3243; NELC Proj. B705) (AD-759709; NELC-TR-1857) Avail: NTIS CSCL 09/5 Research pinpoints techniques that promise improvement in aircraft hf communication system design. Approaches discussed in the report include: adaptive hf antenna array inducing antijam, miniature passive and active antenna elements, adaptive phase equalization/predetection combining, polarization diversity, mode averaging diversity combiner, and antenna mathematical modeling techniques. Two techniques show promise for diversity reception -Villard mode averaging and predetection/phase equalization combining. Improved aircraft antenna systems are the key to improved aircraft communications. Mathematical modeling shows promise for designing aircraft antennas. Hf adaptive antennas may be feasible for both beam and null steering. Author (GRA) N73-25231# Texas Instruments, Inc., Dallas. Equipment Group. PARALLEL CHANNEL FORWARD LOOKING INFRARED DISPLAY Final Technical Report, Jun. 1971 - Jul. 1972 Harry L. Higginbotham and Gary L. Johnson Griffiss AFB, N. Y. RADC Feb. 1973 48 p (Contract F30602-71-C-0329) (AD-759224; TI-U1-990-110-F; RADC-TR-73-46) Avail: NTIS CSCL 09/5 The report describes a program that demonstrates the feasibility of a high-resolution, pulsewidth-modulated, small-volume paralled-channel display technique suitable for remote use with high-resolution forward-looking infrared (FLIR) systems. The report includes a description of the development and evaluation of an engineering model display, and describes an electronic simulator used in evaluating the display. Results of the evaluation demonstrated that this advanced display technique provides improved resolution, modulation transfer capability, and opportunity for growth over current FLIR display techniques. Supporting design studies outlined approaches to applying this technique to existing FLIR systems. N73-25238# Applied Physics Lab., Johns Hopkins Univ., Silver Spring, Md. AN AVIONICS DIGITAL FREQUENCY SYNTHESIZER Harlan H. Knapp Nov. 1972 56 p refs (Contract NO0017-72-C-4401) (AD-759699; APL-TG-1203) Avail: NTIS CSCL 09/5 The avionics frequency synthesizer generates frequencies in four bands for use with aircraft communications and navigational equipment. Four
phase-locked loops having a common reference oscillator and using digital techniques have been used to give a reliable, accurate, and low-cost design. Author (GRA) N73-26251# Lincoln Lab., Mass, Inst. of Tech., Lexington. ADVANCED ELECTRONIC TECHNOLOGY Quarterly Technical Summary Report, 1 Nov. 1972 - 31 Jan. 1973 Melvin A. Herlin, Herbert G. Weiss, and Alan L. McWhorter 15 Feb. 1973 23 p refs (Contract F19628-73-C-0002; AF Proj. 649L) (AD-759180; ESD-TR-73-60) Avail: NTIS CSCL 20/12 The Quarterly Technical Summary covers the period 1 November 1972 through 31 January 1973. It consolidates the reports of Division 2 (Data Systems), Division 4 (Air Traffic Control), and Division 8 (Solid State) on the Advanced Electronic Technology Program. Author (GRA) N73-25253# Polytechnic of Central London (England). Transport Studies Group. THE ECONOMICS OF BRITISH AIRPORTS R. S. Doganis and G. F. Thompson May 1973 242 p refs Sponsored by Social Sci. Res. Council (Rept-73-01210) Avail: NTIS HC \$14.25 An analysis is presented on the economics and finances of airports, as industrial units, to develop a theory of airport economics, with special reference to airport pricing. Recommenda- tions were made on the following major issues: (1) the financial structure of airports, (2) measures of airport profitability and efficiency, (3) the scope and effect of management decisions on airport finances, and (4) possible improvements in current pricing and charging policies. Data are presented in the form of tables and graphs to show airport practices and operations from a financial standpoint. N73-25254# Lincoln Lab., Mass. Inst. of Tech., Lexington. DUAL LANE RUNWAY STUDY Final Report, 15 Oct. 1971 - 15 Dec. 1972 V. S. Dolat and J. C. Koegler 22 May 1973 244 p refs (Contracts F19628-73-C-0002; DOT-FA72WAI-248; FAA Proj. 082-421-214) (ATC-17; FAA-RD-73-60) Avail: NTIS HC \$14.25 A series of dual lane runway computer simulation experiments were performed to investigate the pertinent dual lane issues: (1) centerline spacing, (2) arrival/departure preference, (3) parallel taxiway, (4) threshold stagger, and (5) high speed exits. In addition, time was spent analyzing operational high density airport terminal facilities. Airport administrative and operations personnel were interviewed to obtain their views on high density operations and the dual lane concept. Peak rush hour periods were sought out to determine control strategies employed in directing peak period traffic. Air crews utilizing these high density airport terminals were interviewed in the course of their operations into and out of these major hub airports. N73-25257# Construction Engineering Research Lab.; Champaign, III. DEVELOPMENT OF A STANDARD DATA BASE AND COMPUTER SIMULATION MODEL FOR AN AIR CARGO TERMINAL Lawrence P. McNamee and Chao Lee Jan. 1973 51 p refs (AD-753925; TR-A-8; Rept-73-01198) Avail: NTIS HC \$4.75 CSCL 01E A GERTS 3Q simulation model for a Dortech air cargo facility is described and a recommendation for the development of a compatible Army-Air Force air cargo data be a system is given. N73-25259*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. DESCRIPTION AND PERFORMANCE OF THE LANGLEY DIFFERENTIAL MANEUVERING SIMULATOR B. R. Ashworth and William M. Kahlbaum, Jr. Washington Jun. 1973 96 p refs (NASA-TN-D-7304; L-8827) Avail: NTIS HC \$3.00 CSCL 148 The differential maneuvering simulator for simulating two aircraft or spacecraft operating in a differential mode is described. Tests made to verify that the system could provide the required simulated aircraft motions are given. The mathematical model which converts computed aircraft motions into the required motions of the various projector gimbals is described. Author N73-25276*# National Aeronautics and Space Administration. Flight Research Center, Edwards, Calif. LOCAL SKIN FRICTION COEFFICIENTS AND BOUNDARY LAYER PROFILES OBTAINED IN FLIGHT FROM THE XB-70-1 AIRPLANE AT MACH NUMBERS UP TO 2.5 David F. Fisher and Edwin J. Saltzman Washington Jun. 1973 70 p refs (NASA-TN-D-7220; H-710) Avail: NTIS HC \$3.00 CSCL 20D Boundary-layer and local friction data for Mach numbers up to 2.5 and Reynolds numbers up to 3.6 x 10 to the 8th power were obtained in flight at three locations on the XB-70-1 sirplane: the lower forward fuselage centerline (nose), the upper rear fuselage centerline, and the upper surface of the right wing. Local skin friction coefficients were derived at each location by using (1) a skin friction force balance. (2) a Preston probe, and (3) an adaptation of Clauser's method which derives skin friction from the rake velocity profile. These three techniques provided consistent results that agreed well with the von Karman-Schoenherr relationship for flow conditions that are quasi-two-dimensional. At the lower angles of attack, the nose-boom and flow-direction vanes are believed to have caused the momentum thickness at the nose to be larger than at the higher angles of attack. The boundary-layer data and local skin friction coefficients are tabulated. The wind-tunnel-model surface-pressure distribution ahead of the three locations and the flight surface-pressure distribution ahead of the wing location are included. Author N73-25291# Hydronautics, Inc., Laurel, Md. THE USE OF SHIP MODEL BASINS FOR THE STUDY OF VORTEX WAKE PHENOMENA Clinton E. Brown Mar. 1973 33 p refs (Contract F44620-71-C-0080: AF Proj. 9781) (AD-758893: TR-7115-2; AFOSR-73-0567TR) Avail: NTIS CSCL 14/2 The basic differences between tests in air and in water are discussed relative to the study of aircraft vortex wake phenomena. It is shown that use of large ship model basins is valid for simulation up to critical Mach numbers of flight. Free surface interference is shown to be negligible for tests made at sufficient towing depths and is avoided at typical towing speeds. Effects of Reynolds number mismatch on the test results is analyzed and it is concluded that wing profile drag coefficients should be matched between full and model scale. Consideration is given to the problem of stopping and starting disturbances in towed-model testing. (Author Modified Abstract) N73-25305# Illinois Inst. of Tech., Chicago. Dept. of Mechanica, Mechanical and Aerospace Engineering. CONFINED MIXING OF MULTIPLE JETS G. Fabris and Andrew A. Fejer Nov. 1972 27 p refs (Contract F44620-69-C-0022; AF Proj. 7921) (AD-758836; THEMIS-ITT-R72-10-Nov-72; AFOSR-73-0591TR) Avail: NTIS CSCL 20/4 The study deals with the transfer of kinetic energy from an array of primary jets to a surrounding secondary stream. It explores the basic features of such flows and examines to what extent the results of single jet research may be applied to multiple jet configurations. It presents an analytical technique for estimating the performance of multiple jets and examines in a special multiple - jet test facility the validity of the assumptions used in the analysis. (Author Modified Abstract) GRA N73-26441# Office of the Secretary of Transportation, Washington, D.C. JOINT ATMOSPHERIC MODELING AND CHEMICAL DYNAMICS WORKSHOP Reynold Greenstone, ed. and Robert L. Underwood, ed. Nov. 1972 57 p refs Conf. held at Gaithersburg, Md., 12-13 Sep. 1972 (PB-214100/0; DOT-TST-90-2) Avail: NTIS HC \$3.00 CSCL On 12-13 September 1972, the Department of Transportation sponsored a joint atmospheric modeling and chemical dynamics workshop. Concerns of the workshop were to establish a chemical kinetics and atmospheric dynamics data base for use in computational models that would be used to assess possible climatic effect due to a projected fleet of high-altitude aircraft. New reaction rate data were reported; models were described; and some predictions of climatic effects were made. Areas needing further work were defined. The report summarizes these findings. Author (GRA) N73-25489# Boeing Aerospace Co., Seattle, Wash. Research and Engineering Div. COCKPIT AND CONTROL: DISPLAY DESIGN CRITERIA FOR TACTICAL STOL AND V/STOL AIRCRAFT Technical Report, 1 Jul. 1971 - 1 Mar. 1972 Joseph S. Musgrave Nov. 1972 155 p refs (Contract F33615-71-C-1832; AF Proj. ADP-643A) (AD-758787; D180-14635-1; AFFDL-TR-72-72) Avail: NTIS CSCL 01/4 The unique performance characteristics of the advanced STOL and V/STOL aircraft require a review and analysis of the cockpit, display, and control design requirements. The report presents an analysis resulting in requirements based upon detailed descriptions of a new STOL and V/STOL tactical transport operating in a severe tactical environment. Each item established as a cockpit requirement is the result of a traceable line of development that starts with the new airplane operating requirements and proceeds in directions determined by the capabilities of both hardware and humans. The end product of this analysis is a definition of cockpit display and control requirements based on the new operational needs rather than following the general tendency to use conventional cockpit displays and controls in new aircraft. (Author Modified Abstract) N73-25532# Gattelle Columbus Labs., Ohio. APPLICATION OF HOT-ISOSTATIC PRESSING, HYDRO-STATIC EXTRUSION, AND DEFORMABLE-DIE TUBE TAPERING PROCESSES TO PRODUCTION OF TITANIUM-GAI-4V TAPERED TUBES George E. Meyer, George H. Harth, Jerry A. Houck, and Tom G. Byrer Feb. 1973 87 p. refs (Contract DAAJ02-71-C-0038; DA Proj. 1F1-62208-A-170) (AD-759504; USAAMRDL-TR-72-71) Avail: NTIS CSCL 13/8 The report presents the results of an investigation to determine the potential of hot-isostatic pressing, hydrostatic extrusion, and deformable-die processes for the production of low-cost Ti-6AI-4V titanium helicopter rotor blade spars. N73-25653*# Massachusetts Inst. of Tech., Cambridge. Decision and Control Sciences Group. CONTROL OPTIMIZATION, STABILIZATION AND COM-PUTER ALGORITHMS FOR AIRCRAFT APPLICATIONS Status Report, 1 Jan. - 1 May 1973 S. K. Mitter Mar. 1973 36 p refs (Grant NGL-22-009-124; MIT Proj. DSR
76265) (NASA-CR-133002; SR-14; ESL-SR-494) Avail: NTIS HC \$4.00 CSCL 12A Computationally useful algorithms are considered that can aid the control engineer in designing systems control in linear time invariant dynamics for aircraft applications. Structural aspects of system identification, matrix parameterization, and the effect of feedback on identifiability of systems. Adaptive and stochastic control model constructions are projected, and a method for approximate identification of aircraft characteristics and subsequent generation of control signals is outlined. G.G. N73-25677# National Weather Service, Silver Spring, Md. Techniques Development Lab. AUTOMATED PROBABILITY FORECASTS OF CEILING AND VISIBILITY BASED ON SINGLE STATION DATA Final Report Richard L. Crisci and Frank Lewis Feb. 1973 68 p refs (Contract DOT-FA67WAI-131) (FAA-RD-73-13) Avail: NTIS HC \$5.50 A set of computer programs was developed to produce multiple linear regression equations for predicting the probability of specified ceiling and visibility categories at air terminals. The equations were based upon weather observations made solely at the terminal and were derived with the REEP screening technique from 329 possible predictors. The programs accepted raw data in a standard format, and a complete set of prediction equations for five time projections was produced for each of 50 stations in a single computer run. The accuracy of forecasts generated by the equations was evaluated for 20 terminals. Three measures of accuracy were used to compare the objective forecasts to persistence and climatology. The equations were superior for the P-score and the Allen utility score, but for percent correct, persistence was better than the equations for the 4-hour forecast and climatology was about as good as the equations at 10 and 16 hours. Author N73-25682# Stanford Research Inst., Menlo Park, Calif. LIDAR EVALUATION OF FOG DISSIPATION TECHNIQUES Final Report, 10 Nov. 1971 - 30 Nov. 1972 William Viezee, John Oblanas, and Ronald T. H. Collis Feb. 1973 123 p refs (Contract F19628-72-C-0018: ILIR Proj. 9-71; SRI Proj. 1597) (AD-758767: AFCRL-TR-73-0052) Avail: NTIS CSCL 04/2 During July 1972, laser radar (lidar) observations were made by Stanford Research Institute in support of a thermal fog dissipation program conducted by the Air Force at Vandenberg AFB. The program was designed to test the merging heat plume concept as a practical and efficient method of warm-foo dispersal. The ground-based heating system consisted of 213 liquid propane burners arranged in four lines perpendicular to the prevailing wind direction. The heat tests (conducted whenever fog reduced the horizontal visibility to less than 1/2 mile (800 m)) consisted to lighting various rows of burners at various burner intensities and spacings under various meteorological conditions (primarily wind speed variations). Profiles of atmospheric backscatter vs. range were observed with a ruby lidar at a point downwind from the ground-based heating system by firing every three seconds while scanning in a vertical plane normal to the wind. The observations are described and discussed in terms of their significance to demonstrating the operational feasibility of using lidar to document fog modification. (Author Modified Abstract) N73-25699 Stanford Univ., Calif. IMPROVED NAVIGATION BY COMBINING VOR/DME INFORMATION WITH AIR OR INERTIAL DATA Ph.D. Thesis John Charles Bobick 1972 154 p Avail: Univ. Microfilms Order No. 72-30594 The primary navigation aid for civil aircraft is the VOR/DME system. Using VOR and DME measurements, bearing and range relative to a fixed ground station can be determined onboard the aircraft. Reductions in air traffic congestion and air controller workloads can be realized by combining VOR/DME information (from one or two stations) with data from an inertial navigation system by means of a maximum likelihood filter. It was found that the addition of air data to the information from two VOR/DME stations yields large factors of improvement in RMS position accuracy over the use of a single VOR/DME station, roughly 15 to 20 for the air data case and 25 to 35 for the inertial data case. N73-25700# National Aviation Facilities Experimental Center, Atlantic City, N.J. AUTOMATED SELECTION OF VOR. ILS, AND TACAN/DME FREQUENCIES Final Report, Jan. 1985 - Feb. 1972 T. Steger and R. Johnson May 1973 75 p (FAA-NA-73-4; FAA-RD-73-53) Avail: NTIS HC \$5.75 A computer program developed to automate the selection of VOR, ILS, and Tacan/DME frequencies is presented. It includes a thumbnail sketch of the need for such a capability and describes: the program logic involved for this problem; the advantages of automatic frequencies selection in general; and some possible future applications. The results of an operational evaluation are highlighted and among other conclusions it was concluded the complete program offers a savings in time with no secrifice in accuracy. N73-25701# Lincoln Lab., Mass. Inst. of Tech., Lexington. DEVELOPMENT OF A DISCRETE ADDRESS BEACON SYSTEM Quarterly Technical Summary, 1 Jan. - 31 Mar. 1973 1 Apr. 1973 115 p refs (Contracts DOT-FA72WAI-261; F19628-73-C-0002) (FAA-RD-73-48) Avail: NTIS HC \$7.75 Development of a Discrete Address Beacon System (DABS) is reported. Included in the report are brief reviews of: DABS link design modulation and interference studies; transponder design-cost studies; ATCRBS transponder tests; transponder antenna/airframe pattern measurements; and sensor monopulse antenna-processor studies. Also included are the results of studies pertaining to: interrogation scheduling the rotating antenna equipped sensor; aircraft tracking/correlation at the sensor and at the SCP; protocol for extended length messages; use of DABS sensors in various system configurations; Synchro-DABS scheduling constraints; and sensor netting and siting. A status report on the implementation of the Lincoln Laboratory DABS Experimental Facility and a review of planned direction finding experiments is included. N73-25702# National Aviation Facilities Experimental Center, Atlantic City, N.J. THE 1972 SEMINAR ON OPERATIONAL PROBLEMS OF THE AIR TRAFFIC CONTROL RADAR BEACON SYSTEM Apr. 1973 257 p Seminar held at Atlantic City, 8-11 Feb. 1972 (FAA-NA-72-80) Avail: NTIS HC \$15.00 The proceedings of a conference on the operational problems of the air traffic control beacon system are reported. The subjects discussed are: (1) problems of broken targets in display devices, (2) emergency false alarm difficulties, (3) electromagnetic interference. (4) false targets, and (5) missing and fading targets. Recommendations to control or eliminate the air traffic control problems are included. N73-25703# Federal Aviation Administration, Washington, D.C. Office of Systems Research and Development Service. ENGINEERING AND DEVELOPMENT PLAN: PERFORM- ANCE ASSURANCE May 1973 32 p (FAA-ED-21-2) Avail: NTIS HC \$3.75 The development activities that are being pursued to enhance overall performance assurance of all air traffic control and navigation facilities within the National Airspace System (NAS) are described. The plan provides detailed information on the objectives, goals, program structure, technical approach, resources, and possible implementation, as well as, general discussions which emphasize the rationale and philosophy which dictates the course of action. This plan is indicated on the basic assumption that improvements and efficiencies in the current methods and concept of facility performance assurance are imperative in the face of continuing facility expansion, maintenance workforce freezes and economy drives. N73-25705# Champlain Technology, Inc., West Palm Beach, Fla. VERTICAL AREA NAVIGATION SYSTEM ANALYSIS Finel Report E. H. Bolz and E. D. McConkey Sep. 1972 180 p refs (Contract DOT-FA72WA-2831) (FAA-RD-72-125) Avail: NTIS HC \$11.00 An analysis and digital computer simulation of the operational and performance aspects of vertical area navigation (VNAV) systems is presented. A sensitivity analysis was performed relating each of the various error elements of various levels of VNAV system complexity and cost to the overall system use accuracy. A parallel investigation was made of the procedural and operational impacts of several categories of user aircraft operating under a variety of external environmental conditions. N73-25710*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. PILOT'S MANUAL FOR AUTOMATED 4D GUIDANCE Heinz Erzberger and Thomas Pecsvaradi Apr. 1973 43 p refs (NASA-TM-X-62233) Avail: NTIS HC \$4.25 CSCL 17G Operational procedures and modes of an experimental 4D guidance system are described from the pilot's point of view. The system consists of the experimental avionics equipment referred to as STOLAND and a specially developed software package for the STOLAND digital computer. A capture mode of the system provides arrival time control and automatic tracking of the 4D flight path from any feasible initial aircraft state to any waypoint. Precise arrival time at a waypoint is achieved by means of speed control or, if large delays are required, by path stretching. Continuous recomputation and display of the capture flight path prior to engaging the system permits the pilot to determine the exact moment for terminating a holding or path stretching maneuver in order to achieve a specified arrival time. Author N73-25711# Royal Aircraft Establishment, Farnborough (England). A COMPREHENSIVE AIRPORT COMMUNICATION SYSTEM (CACS): FEASIBILITY STUDY M. E. Smith Nov. 1972 93 p (RAE-TR-72133; BR-32587) Avail: NTIS HC \$6.75 A survey was conducted of the need for computer-based data communications and/or processing facilities at a major civil airport. This survey revealed an imbalance in the current development of such facilities within civil aviation which is to the detriment of the airport and which, if not redressed, will limit the
advantage to be derived from those facilities already in operation or under development. A proposal is made for a system comprising data communication and processing facilities that is intended to enable the airport to participate fully in future developments of civil aviation automation. The proposal is made in varying depth for the various aspects of the overall system: great consideration was given to the requirements of the airport ATC where the need for improved communications is thought Author (ESRO) to be the most pressing. N73-25713# Boeing Commercial Airplane Co., Seattle, Wash. CONTROL-DISPLAY TESTING REQUIREMENTS STUDY. VOLUME 1 Final Report, 24 Jan. - 24 Aug. 1972 D. L. Parks, D. M. Fadden, and J. R. Fries Wright-Patterson AFB, Ohio AFFDL Jan. 1973 184 p refs (Contract F33615-72-C-1663; AF Proj. 404L) (AD-758791; D6-60162-Vol-1; AFFDL-TR-121-Vol-1) Avail: NTIS CSCL 17/7 Control-display test development requirements are defined for the microwave landing system portion of the Air Force Advanced Landing System Program. Included are individual test plans, a test integration plan, and program schedules. The approach to deriving test requirements is outlined, including results of surveys and analyses covering the microwave landing system. Air Force users, and landing display systems, and the system analyses to define basic data requirements and to collate system user data based on functional flows and action-information requirements. Details of plan development and supporting data are presented as reference material for use in subsequent test design and test program conduct and for trade data to support on-line decisions. N73-26714# Boeing Commercial Airplane Co., Seattle, Wash. CONTROL-DISPLAY TESTING REQUIREMENTS STUDY, VOLUME 2 Final Report, 24 Jan. - 24 Aug. 1972 D. L. Parks, D. M. Fadden, and J. R. Fries Wright-Patterson AFB, Ohio AFFDL Jan. 1973 131 p refs (Contract F33615-72-C-1663; AF Proj. 404L) (AD-758792; D6-60162-1-Vol-2; AFFDL-TR-121-Vol-2) Avail: NTIS CSCL 17/7 As an appendix to volume 1 of the Control-Display Testing Requirements Study, the report contains two appendixes relevant to control-display-pilot factor testing for the Air Force in the Microwave Landing System (MLS) Program: Appendix I--Facilities: Facility resource summaries covering resources available or negotiable for Air Force use in the MLS test program, and Appendix 2--Derivation of Action-Information Requirements: requirements are based on a systems analysis covering approach functions, required actions, and resulting information require-Author (GRA) ments N73-25715# Lincoln Lab., Mass. Inst. of Tech., Lexington. THE ROLE OF AN AIRBORNE TRAFFIC AND SITUATION DISPLAY IN THE EVOLVING ATC ENVIRONMENT Richard W. Bush and Herbert G. Weiss 1 May 1973 363 p (Contract CON-AAC-71-02) (PB-215714/7) Avail: NTIS HC \$9.00 CSCL 17G The report summarizes the results of a study to investigate the role of an Airborne Traffic and Situation Display (ATSD) in the evolving air traffic control environment. While the concept of displaying traffic information in the cockpit has been under discussion for more than two decades, only in recent years has it been possible to provide an aircraft-centered display of pertinent information with acceptable quality and cost. The Aviation Advisory Commission initiated this study to determine if the performance of the overall ATC system would be enhanced by permitting a pilot with an ATSD to perticipate more effectively in the ATC function. Author (GRA) N73-25718# Naval Research Lab., Washington, D.C. Electromagnetic Propagation Branch. OMEGA IN THE ARCTIC Interim Report John W. Brogden Apr. 1973 18 p refs (AD-759009; NRL-MR-2575) Avail: NTIS CSCL 17/7 The Federal Aviation Administration (FAA) is sponsoring a program at the Naval Research Laboratory to investigate the effects of polar cap absorption events (PCA), and other propagation anomalies, on the Omega Navigation System when used in the high latitude regions. There is interest by FAA in this area because of the so-called polar routes of the commercial air lines. Preliminary results presented show the effects of two PCA events. One of these produced a phase advance of 50 CELS for the 10.2 kHz Norway-Hawaii transmissions as received in Washington, D.C. (Author Modified Abstract) N73-25719# Air Force Flight Dynamics Lab., Wright-Patterson ANALYSIS OF DATA RATE REQUIREMENTS FOR LOW VISIBILITY APPROACH WITH A SCANNING BEAM LANDING GUIDANCE SYSTEM Technical Report, Aug. 1969 - 1 Jul. 1972 James D. Dillow, Paul R. Stolz, and Meyer D. Zuckerman Feb. 1973 173 p refs (AF Proj. 8219) (AD-758786; AFFDL-TR-71-177) Avail: NTIS CSCL 17/7 Data rate requirements for low visibility approach with a sample data measurement of glideslope deviation are investigated analytically. A window is defined by specifying certain allowable deviations in the aircraft motion variables which are acceptable for continuation of the landing at a 100-ft-decision altitude. The approach performance is defined as the probability of missing the window, which corresponds to the probability of a missed approach. The landing approach process is modeled by a system of stochastic differential equations, which account for the aircraft dynamics, atmospheric disturbances, guidance errors, and data rate. The flight control system is modeled by a state estimator and a state feedback matrix which is optimized so as to minimize the probability of a missed approach subject to rms constraints on control activity. (Author Modified Abstract) GRA N73-25734*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. ANALYTICAL EVALUATION OF JET NOISE SOURCE LOCATION TECHNIQUE UTILIZING AN ACOUSTICALLY #### HARD BAFFLE WITH APERTURE Thomas D. Norum and Edward P. McDaid Washington Jun. 1972 24 p refs (NASA-TN-D-7229; L-8739) Avail: NTIS HC \$3.00 CSCL 20A An analytical investigation was conducted on the experimental technique that uses shielding by an acoustically hard baffle to determine the location of noise sources in a jet. The jet exhausts through a circular hole in the baffle and the radiated acoustic power is considered to be generated by a distributed source along the jet axis. It is found that the effect of the baffle on the radiated power can be neglected only when the size of the source is on the order of a wavelength of the emitted sound or larger. Since noise sources in a jet are compact, the experimental technique is insufficient to identify these sources. N73-25737# Transportation Systems Center, Cambridge. ### AMBIENT NOISE LEVEL MEASUREMENTS IN PROPOSED FLORIDA AIRPORT AREA Final Report Robert W. Quinn Dec. 1972 106 p (Contract DOT-OS-307) (PB-214459/0: DOT-TSC-OST-72-19) Avail: NTIS HC \$3.00 CSCL 13B Measurement results made at ten locations near the three remaining sites being studied for the south Florida regional airport are reported. Tabulated data display a summary of the measured noise levels at each location expressed as noise levels exceeded 1, 10, 50, 90 and 99 percent of the time in A-weighted decibels. The standard deviation, minimum and maximum A-weighted levels are also tabulated. Author (GRA) N73-25814# Naval Research Lab., Washington, D.C. FLAMMABILITY PROPERTIES OF HYDROCARBON FUELS. PART 4: THE SIGNIFICANCE OF FLASH POINT AS AN INDICATOR OF THE FLAMMABILITY HAZARD OF HYDRO-CARSON FUELS Interim Report W. A. Affens, G. W. McLaren, and H. W. Carhart 6 Mar. 1973 14 p refs (NRL Proj. CO1-03; SR0240201) (AD-758643; NRL-7549) Avail: NTIS CSCL 21/4 The significance of flash point as a measurement of flammability hazard of flammable liquids and multicomponent solutions and its experimental determination were evaluated. Experimentally determined flash points were found to be in good agreement with values which were calculated from theoretical principles. The results confirm that liquid hydrocarbon solutions follow the laws of Dalton, Raoult, and LeChatelier governing the vapor pressure, composition, and flammability limits above a liquid of two or more components, and also confirm the concept of flash point as that temperature at which the vapor concentration above a liquid is equal to that at its lower flammability limit. Author (GRA) N73-25816*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. CONTROLLED SEPARATION COMBUSTOR Patent Application Albert J. Juhasz and Richard N. Niedzwiecki, inventors (to NASA) Filed 24 May 1973 22 p (NASA-Cese-LEW-11593-1; US-Patent-Appl-SN-363691) Avail: NTIS HC \$3.25 CSCL 21E A short annular combustor is described which utilizes diffuser bleed to control the airflow distribution in a gas turbine engine at various operating conditions. This technique improves the performance of a gas turbine engine at idle, takeoff, cruise, and altitude relight operating conditions by varying the combustor airflow distribution using non-mechanical means. N73-25817*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. ANALYTIC AND EXPERIMENTAL PERFORMANCE OF TWO ### ISENTROPIC MIXED COMPRESSION AXISYMMETRIC INLETS AT MACH NUMBERS 0.8 TO 2.65 Donald B. Smeltzer and Norman E. Sorensen Washington Jun. 1973 57 p refs (NASA-TN-D-7320; A-4675) Avail: NTIS HC \$3.00 CSCL A mixed compression axisymmetric inlet model with a capture diameter of 50 cm was tested at Mach numbers ranging from 0.8 to 2.65 at 0 deg angle of attack and a constant total pressure of approximately 1 atm. Analytical methods accounting for the effects of both viscous and inviscid flows and incorporating empirical bleed discharge coefficients were used in the procedure for designing the inlet contours and the bleed system. Experimental results are compared with analytic predictions and are also compared with results from earlier tests of an inlet with the same internal contours but with a bleed system developed by cut and try methods in the wind tunnel. With the bleed configuration predicted by the
design procedure, maximum total pressure recovery at the engine face at the design Mach number of 2.65 was 93 percent, with a total pressure distortion less than 10 percent. Corresponding bleed mass flow was approximately 7.5 percent, which was about 1.3 percent less than predicted. At lower supersonic Mach numbers, pressure recovery and bleed were generally lower and distortion generally higher. N73-25818*# Pratt and Whitney Aircraft, West Palm Beach, Fla. Research and Development Center. SINGLE STAGE EXPERIMENTAL EVALUATION OF TAN-DEM-AIRFOIL ROTOR AND STATOR BLADING FOR COMPRESSORS. PART 4: DATA AND PERFORMANCE FOR STAGE B J. A. Brent and J. G. Cheatham 15 Jun. 1973 273 p refs (Contract NAS3-11158) (NASA-CR-121145; FR-5083-Pt-4) Avail: NTIS HC \$15.75 CSCL 21E Stage B, composed of tandem-airfoil rotor B and stator B, was tested with uniform inlet flow and with hub radial, tip radial and 90 degree one-per-revolution circumferential distortion of the inlet flow as part of an overall program to evaluate the effectiveness of tandem airfoils for increasing the design point loading capability and stable operating range of rotor and stator blading. The results of this series of tests provide overall performance and blade element data for evaluating: (1) the potential of tandem blading for extending the loading limit and stable operating range of a stage representative of a middle stage of an advanced high pressure compressor, (2) the effect of loading split between the two airfoils in tandem on the performance of tandem blading, and (3) the effects of inlet flow distortion on the stage performance. The rotor had an inlet hub/tip ratio of 0.8 and a design tip velocity of 757 ft/sec. With uniform inlet flow, rotor B achieved a maximum adiabatic efficiency of 88.4% at design equivalent rotor speed and a pressure ratio of 1.31. The stage maximum adiabatic efficiency at design equivalent rotor speed with uniform inlet flow was 82.5% at a pressure ratio of 1.28. Tip radial and circumferential distortion of the inlet flow caused substantial reductions in surge margin. Author N73-25819# Cranfield Inst. of Technology (England). THE DESIGN OF A SHAFT CROSS COUPLING SYSTEM FOR THE ENGINES OF AN STOL AIRCRAFT J. Webb Oct. 1972 15 p refs (Cranfield-Aero-14) Avail: NTIS HC \$3.00 The design of a system for mechanically cross coupling the engines of a STOL transport aircraft was studied, with emphasis on the initial design problems of selecting the operating speed and assessing the weight of the system. It was found that a minimum weight system will exist where by the speed limitations brought about by the shaft support and other bearings will determine the admissable weight of the system as a whole Author N73-25822*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. CALCULATED PERFORMANCE MAP OF A 4 1/2-STAGE 15.0 CENTIMETER (5.9 INCH) MEAN DIAMETER TURBINE DESIGNED FOR A TURBOFAN SIMULATOR Charles A. Wasserbauer Washington Jun. 1973 14 p ref (NASA-TM-X-2822; E-7403) Avail: NTIS HC \$3.00 CSCL 21F The overall performance of an existing high-ratio turbine is calculated analytically over a range of speed and pressure ratio in order to determine its capability for other applications. The analytical performance covers a speed range from 50 to 120 percent of design and a pressure-ratio range from 5.0 to 35.0. The turbine was designed for a 50.8 centimeter (20.0 in.) tip diameter turbofan simulator. Computed results are compared with the experimental turbine data obtained from testing three fan configurations with the turbofan simulator in air. The comparison indicates good agreement over the range of speeds and pressure ratios covered by the experimental data. N73-25823*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. EXPERIMENTAL COLD-FLOW EVALUATION OF A RAM AIR COOLED PLUG NOZZLE CONCEPT FOR AFTERBURNING TURBOJET ENGINES David M. Straight and Douglas E. Harrington Washington Jun. 1973 25 p refs (NASA-TM-X-2811; E-7387) Avail: NTIS HC \$3.00 CSCL 21E A concept for plug nozzles cooled by inlet ram air is presented. Experimental data obtained with a small scale model, 21.59-cm (8.5-in.) diameter, in a static altitude facility demonstrated high thrust performance and excellent pumping characteristics. Tests were made at nozzle pressure ratios simulating supersonic cruise and takeoff conditions. Effect of plug size, outer shroud length. and varying amounts of secondary flow were investigated. Author N73-25824*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. TERMINAL SHOCK POSITION AND RESTART CONTROL OF A MACH 2.7, TWO-DIMENSIONAL, TWIN DUCT MIXED COMPRESSION INLET Gary L. Cole, George H. Neiner, and Robert J. Baumbick Washington Jun. 1973 44 p refs (NASA-TM-X-2818; E-7223) Avail: NTIS HC \$3.00 CSCL 21E Experimental results of terminal shock and restart control system tests of a two-dimensional, twin-duct mixed compression inlet are presented. High-response (110-Hz bandwidth) overboard bypass doors were used, both as the variable to control shock position and as the means of disturbing the inlet airflow. An inherent instability in inlet shock position resulted in noisy feedback signals and thus restricted the terminal shock position control performance that was achieved. Proportional-plus-integral type controllers using either throat exit static pressure or shock position sensor feedback gave adequate low-frequency control. The infet restart control system kept the terminal shock control loop closed throughout the unstart-restert transient. The capability to restart the inlet was non limited by the inlet instability. Author N73-25829*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. LOW-SPEED WIND TUNNEL INVESTIGATION OF THE AERODYNAMIC AND ACOUSTIC PERFORMANCE OF A TRANSLATING-CENTERBODY CHOKED-FLOW INLET Brent A. Miller and John M. Abbott Washington Jun. 1973 32 p refs (NASA-TM-X-2773; E-7372) Avail: NTIS HC \$3.00 CSCL Low-speed wind-tunnel tests were conducted to determine the effects of free-stream velocity and incidence angle on the aerodynamic and acoustic performance of a translating centerbody choked-flow inlet. The inlet was sized to fit a 13.97 cm diameter fan with a design weight flow of 2.49 kg/sec. Performance was determined at free-stream velocities to 45 meters per second and incidence angles of 0 deg to 50 deg. The inlet was operated in both the choked and unchoked modes over a range of weight flows. Measurements were made of inlet total pressure recovery, flow distortion, surface static pressure distribution, and fan noise suppression. In the choked mode, increasing incidence angle tended to reduce the amount of inlet noise suppression for a given amount of inlet suction. This tendency was overcome by applying sufficient inlet suction to increase the flow Mach number. At 45 meters per second free-stream velocity, at least 22 decibels of suppression were measured at 35 deg incidence angle with a total pressure recovery of 0.985. N73-25834# Ultrasystems, Inc., Irvine, Calif. INSTABILITY AND NOISE GENERATION IN AIR BREATH-ING PROPULSION SYSTEMS Interim Progress Report, 1 Jun. 1971 - 31 May 1972 J. J. Tyson Jan. 1973 48 p refs (Contract F44620-71-C-0104; AF Proj. 9711) (AD-758890; AFOSR-73-0565TR) Avail: NTIS CSCL 21/5 The report presents the progress of research accomplished on instability and noise generation in airbreathing propulsion systems during the period 1 Jun 1971 to 31 May 1972. During this period the focus has been on the theoretical delineation of various possible afterburner instability mechanisms. A literature review was made of other investigations of mechanisms whereby energy is pumped from the combustion process into a standing or traveling wave system within the combustor cavity. A theoretical analysis was initiated based on a periodic vortex shedding model. It is hypothesized in this model that vorticity is shed in an oscillatory manner from the flame holder at a frequency consistent with the cavity resonance. (Author Modified Abstract) N73-25835# Advanced Technology Labs., Inc., Jericho, N.Y. TIME-DEPENDENT SUBSONIC DIFFUSER ANALYSIS Technical Report, 1 Oct. 1971 - 31 Jul. 1972 John Erdos and John Ranlet Dec. 1972 75 p refs (Contract F33615-72-C-1089: AF Proj. 1476) (AD-758803; AFFDL-TR-72-148) Avail: NTIS CSCL 21/5 A mathematical model of the time-dependent flow in the subsonic diffuser section of an external compression, supersonic inlet is described. The flow is divided, in standard fashion, into inviscid and boundary layer components. The inviscid flow is assumed to be two dimensional (i.e., axisymmetric) as well as time-dependent, and the region considered extends from the inlet terminal shock to the engine face. A finite-difference technique for solution of the inviscid flow is developed utilizing a moving, polar coordinate system attached to the shock for the exterior flow field and a fixed, rectilinear system for the interior flow field. The boundary conditions consist of the inlet flow conditions upstream of the terminal shock and the pressure distribution at the engine face; either a steady, transient or periodic solution can be sought depending on the imposed boundary conditions. Both laminar and turbulent boundary layers have been considered. (Author Modified Abstract) N73-25837# Air Force Systems Command, Wright-Patterson AFB, Ohio. Foreign Technology Div. THE MANUFACTURE OF THE BASIC PARTS OF AIRCRAFT **ENGINES** M. I. Evstigneev and I. A. Morozov 31 Jan. 1973 663 p refs Transl, into ENGLISH of the mono. "Izogotovlenie Osnovnykh Detalei Aviatvigatelei" Moscow, Izd-vo Mashinostroyeniye, 1972 p 1-478 (FTD Proj. 60108; FTD Proj. T72-01-40) (AD-759577; FTD-MT-24-1460-72) Avail: NTIS CSCL 21/5 In the book, which is an educational aid for students of aviation higher educational institutes and schools, are discussed the technological
processes of manufacture of the critical parts of engines of flight vehicles. Their structural features, technical specifications for manufacture and materials, the structure of #### N73-25926 technological processes, the methods of carrying out basic operations, methods and means of control are examined. Information is given on the technology of manufacture of parts from plastics and refractory materials. Author (GRA) N73-25926# Army Engineer Waterways Experiment Station. Vicksburg, Miss. Soils and Pevements Lab. STRENGTHENING OF KEYED LONGITUDINAL CONSTRUCTION JOINTS IN RIGID PAVEMENTS Final Report, Apr. 1971 - May 1972 R. W. Grau Aug. 1972 126 p K. W. Grau Aug. 1972 126 p (Contracts DOT-FA71WAI-218; F29601-71-X-0007) (FAA-RD-72-106) Avail: NTIS HC \$8.50 The performance of keyed and doweled longitudinal construction joints in rigid airfield pavement under mutiple wheel heavy gear loadings (MWHGL) was investigated along with the feasibility of strengthening existing keyed longitudinal joints. Results from the study show that: (1) performance of keyed joints on medium-strength foundations is marginal; (2) it is feasible to strengthen the keyed joints in existing rigid pavements that are founded on low- to medium-strength materials and are in good condition if the airfield is scheduled for MWHGL aircraft traffic; (3) keyed longitudinal construction joints in existing rigid pavements constructed on high-strength or stabilized soil foundations will probably perform satisfactorily under MWHGL aircraft traffic; (4) a sand-filter course beneath a pavement structure will be effective in minimizing subgrade pumping; (5) a 6-in.-thick stabilized base course placed over a low-strength subgrade is very effective in increasing the load-carrying capacity of a 10-in-thick nonreinforced PCC pavement; and (6) doweled longitudinal construction joints in rigid pavements constructed on low-, medium-, and high-strength subgrades performed satisfactorily under MWHGL traffic. N73-25966*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. FLOW THROUGH A WIRE-FORM TRANSPIRATIONCOOLED VANE Albert Kaufman Washington Jun. 1973 26 p refs Albert Raufman Washington Jun. 1973 26 p refs (NASA-TN-D-7341; E-7385) Avail: NTIS HC \$3.00 CSCL 20M Results of recent research to develop techniques for analyzing coolant flow in transpiration-cooled vanes are summarized. Flow characteristics of the wire-form porous material are correlated; the effects on the flow characteristics of oxidation, coolant temperature, gas crossflow, and airfoil curvature are evaluated. An analytical method is presented for predicting coolant flows and pressures in a strut-supported vane. Author N73-25972# Naval Ordnance Lab., White Oak, Md. INTERNAL BLAST DAMAGE MECHANISMS COMPUTER PROGRAM Final Report, Jun. 1971 - Feb. 1972 James F. Proctor 31 Aug. 1972 118 p refs (AD-759002; NOLTR-72-231) Avail: NTIS CSCL 19/4 A computer program has been developed at NOL that describes the shock and blast loading characteristics of the detonation of a high explosive projectile internal to an aircraft structure; both shock wave and confined-explosion gas pressure loads are considered. With certain modifications, the program can be made applicable to any internal explosion irrespective of the type of confining configuration, e.g., a naval ship compartment, land vehicle, or building structure. Discussions are given on the general use and content of the program, the input options available in the code, and the technical aspects of the calculational methods used to determine shock loading functions, confined-explosion gas pressure, venting of the confined gases, and damage propagation to other areas of the aircraft. (Author Modified Abstract) # SUBJECT INDEX AERONAUTICAL ENGINEERING / A Special Bibliography (Suppl. 35) SEPTEMBER 1973 #### Typical Subject Index Listing | | SUBJECT HEAD SUBJE | | |---------------------------------------|--|-----------------------------| | WASA-C | R-112204 | <u> 11019−73−11019</u> | | NOTATION
OF
CONTENT
OR TITLE | REPORT
NUMBER | NASA
ACCESSION
NUMBER | The subject heading is a key to the subject content of the document. The Notation of Content (NOC), rather than the title of the document, is usually used to provide a more exact description of the subject matter. If n some cases AIAA uses the title in lieu of an NOC.) The report number helps to indicate the type of document cited (e.g., NASA report, translation, NASA contractor report). The accession number is located beneath and to the right of the Notation of Content, e.g., N73-11019. Under any one subject heading, the accession numbers are arranged in sequence with the IAA accession numbers appearing first. A-300 ATECRAPT A-300 B airbus active and passive operational monitoring systems, considering visual and aural routine functional indicators, emergency warning devices and flight data recorders A73-32458 The safety, the reliability, and redundancy in the automatic flight control system of the A300-B A73-32459 ABINC-573 recording system - Application to maintenance A73-32462 Minicomputer application to in-flight control of A300-B airbus engines, describing computational procedure for low pressure compressor stage RPM limit /N 1 limit/ ABSORPTION SPECTRA Concentration of OH and NO in NJ93-GE-3 engine exhausts measured in situ by narrow-line UV absorption. [AIAA PAPER 73-506] ACCELERATED LIFE TESTS A73-33546 Cyclic pressure tests of P-4 aircraft forward and aft canopies to determine safe service life after delamination of acrylic sheet [AD-759349] N73-25084 ACCELERATION PROTECTION Inflated air bag head restraints for prevention of brain injuries due to whiplash acceleration during crash landings or ejection ACCELERATION STRESSES (PHYSIOLOGY) A method of determining spinal alignment and level of vertebral fracture during static evaluation of ejection seats. A73-32676 ACCESS TIME Access requirements for offshore airports. A73-31529 The propagation and attenuation of sound in lined ducts containing uniform or 'plug' flow. ACQUISTIC DUCTS and duct lining. Acoustic radiation from the end of a two-dimensional duct - Effects of uniform flow The propagation and attenuation of sound in lined ducts containing uniform or 'plug' flow. ACOUSTIC PATIGUE Inlet duct sonic fatique induced by the multiple pure tones of a high bypass ratio turbofan. A73-33141 ACOUSTIC MEASUREMENTS Acoustic generation and propagation in annular ducts of axial flow fans, discussing techniques for in-duct fan noise modal distribution A73-32846 Standard indoor method of collection and presentation of the bare turboshaft engine noise data for use in helicopter installations. [SAE ARP 1279] Prediction and measurement of aircraft noise A73-33133 Inlet duct sonic fatique induced by the multiple pure tones of a high bypass ratio turbofan 173-33141 Region of existence of frictional noise and experimental verifications X73-33215 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NA5A-TH-I-68246] N73-24070 measured noise level data for proposed airport sites in Plorida [PB-214459/0] N73-25737 ACOUSTIC PROPAGATION Acoustic generation and propagation in annular ducts of axial flow fans, discussing techniques for in-duct fan noise modal distribution measurement A73-32846 ACOUSTIC PROPERTIES Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] Effects of free stream velocity and incidence angle on aerodynamic and acoustic performance of translating centerbody choked flow inlet [NASA-TH-X-2773] ACRYLIC RESIDS Cyclic pressure tests of F-4 aircraft forward and aft canopies to determine safe service life after delamination of acrylic
sheet f AD-7593491 Adhesive bonding and structural integrity of short hant Pokker F-28 Fellowship aircraft. N73-25061 ABRIAL RECONNAISSANCE Design and performance of C band airborne data transmission system for aerial reconnaissance [AD-759184] N73-25194 ABRODINABLC BRAKES Mortar design for parachute ejection and deployment into airstream to decelerate spacecraft and aircraft pilot escape modules, estimating hardware weight and reaction load [AIAA PAPER 73-459] 173-31445 Computerized six degree of freedom parachute deployment model for predicting entry vehicle-decelerator dynamic response to aerodynamic forces and physical property changes [AIAA PAPER 73-460] A73-314 A73-31446 A73-33944 # SUBJECT INDEX | A dynamic and aerodynamic analysis of an | Wind tunnel tests at Mach 2.0 to determine | |---|--| | articulated autorotor decelerator system. [AIAA PAPER 73-463] A73-31449 | aerodynamic characteristics of cambered and uncambered gothic wings | | Development and testing of ballute | [ARC-R/M-3211] N73-25003 | | stabilizer/decelerators for aircraft delivery of | Wind tunnel tests to determine effect of | | a 500-1b munition.
(AIAA PAPER 73-4851 A73-31467 | interference on performance of full span jet | | [AIAA PAPER 73-485] A73-31467
ABRODYNAMIC CHARACTERISTICS | flap mounted on trailing edge of high aspect ratio unswept wing | | A 14.2-ft-Do variable-porosity conical ribbon | [ABC-R/M-3219] N73-25005 | | chute for supersonic application. | Analysis of effects of shock induced boundary | | [AIAA PAPER 73-472] A73-31456 Russian book - Practical aerodynamics of the An-24 | layer separation in transonic flight and methods | | aircraft /2nd revised and enlarged edition/, | for eliminating or reducing effects [ARC-R/M-3510] N73-25019 | | A73-31547 | Wind tunnel tests to determine subsonic | | Optimal grid arrangement in vortex lattice method | derivatives for oscillating H-wing planform | | of lifting surface aerodynamic analysis, comparing numerical with kernel function results | [ARC-R/M-3214] B73-25022 | | for simple wing planforms | Method for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and | | A73-31746 | supersonic flow - Vol. 1 | | Calculation of the characteristics of tail fins in the vortical field of a wing | [NASA-CR-2228-PT-1] N73-25049 | | A73-32819 | Computer program for conducting aerodynamic analysis of wing-body-tail configurations in | | Experimental results in the case of the Nonweiler | subsonic and supersonic flow - Vol. 2 | | wave-rider in the subsonic, transonic, and | [NASA-CR-2228-PT-2] N73-25046 | | supersonic range
A73-33265 | Characteristics of Yak 40 aircraft and application | | Effect of rotor design tip speed on aerodynamic | for short haul service to isolated areas of USSR [NASA-TT-F-14943] N73-25057 | | performance of a model VTOL lift fan under | Analysis of quiet turbofan short takeoff aircraft | | static and crossflow conditions. [ASSE PAPER 73-GT-2] A73-33480 | for short haul air transportation to show | | [ASAR PAPER 73-GT-2] A73-33480 Investigation of the aerodynamic performance of | research and development requirements and | | small axial turbines. | advanced technology benefits - vol. 2 [NASA-CR-114613] E73-25066 | | [ASME PAPER 73-GT-3] A73-33481 | Computer programs for design of aircraft control | | Small turbomachinery compressor and fan
aerodynamics. | systems based on FORTRAN subroutines for | | [ASME PAPER 73-GT-6] A73-33484 | qenerating aircraft transfer functions in six
degrees of freedom | | Aerodynamic study of a turbine designed for a | (AD-758781) x73-25075 | | small low-cost turbofan engine. | Design and development of STOL and V/STOL aircraft | | [ASHE PAPER 73-GT-29] A73-33500 Analysis of flow pattern on tapered, sweptback | to show design requirements, performance | | wing at Mach numbers between 0.6 and 1.6 and 12 | characteristics, and air traffic control problems [PB-217102] N73-25085 | | degree angle of incidence | Design studies and model test results of | | [ARC-R/M-3271] N73-24004 Numerical analysis of aircraft rolling performance | folding-proprotor aircraft concept | | and effect of cross-coupling of lateral and | [AD-759534] N73-25086 Wind tunnel tests to determine inflation | | longitudinal motions | characteristics of solid, flat, circular model | | [ARC-R/M-3349] N73-24010 Development of method for calculating downwash | parachutes at subsonic speed and various | | interference and longitudinal stability of | qeometric configurations [AD-759209] N73-25087 | | tandem rotor helicopter | [AD-759209] N73-25087
Aerodynamic characteristics and noise attenuation | | [ARC-R/M-3223] N73-24022 | effects of leading edge serrations on rotary wings | | Flight tests of 45 degree delta cropped wing to determine dynamic lateral stability | [AD-759028] N73-25068 | | characteristics | ABBODYNAMIC COEFFICIENTS A dynamic and aerodynamic analysis of an | | [ARC-R/H-3243] N73-24027 | articulated autorotor decelerator system. | | Performance tests of negative hub reaction turbine with jet flap stator and jet flap rotor | [AIAA PAPER 73-463] A73-31449 | | [NASA-CR-2244] N73-24036 | German monograph - The flow around wings of
arbitrary planform in the case of supersonic | | Numerical analysis of aircraft takeoff performance | flow - A computational method. | | based on phases of takeoff and forces exerted on | A73-32581 | | aircraft as basis for aircraft design | Wind tunnel tests to determine aerodynamic | | Numerical analysis of minimum time climbing | characteristics of model of sweptback wing with warp distribution to produce constant spanwise | | procedure and minimum fuel climbing procedure | coefficient of lift | | for typical subsonic aircraft | [ARC-R/M-3385] N73-24007 | | Wind tunnel tests to determine aerodynamic | Aerodynamic coefficients for calculating transport
aircraft performance using wind tunnel and scale | | Characteristics of delta wing space shuttle | models | | orbiter model at various angles of attack and sideslip | n73-24046 | | [NASA-TH-X-2748] N73-24058 | Bvaluation of double integral equation for
calculation of wave drag due to volume and | | Analysis of factors affecting flight of | aerodynamic lift of slender wings | | multi-engine aircraft with one engine inoperative | [ARC-R/M-3221] N73-25006 | | [NISA-TT-F-734] N73-24060
Two dimensional unsteady separation and stall | Design criteria for slender warped wings with | | Phenomena over airfoils oscillating in nitch | unswept trailing edge with zero load along
leading edge and near planar wortex sheet at | | With application to short takeoff aircraft | trailing edge for design lift coefficient | | 1 AD- /588991 B73-50000 | [ARC-R/H-3406] N73-25008 | | Numerical analysis of steady transonic flows over
lifting configurations to show reduced lift in | Survey of aerodynamic derivative measurements for | | thickness-dominated regime | unswept rectangular wings and delta wings with emphasis on main surface pitching moment | | N73⇒243A2 | derivatives | | Application of Kelvin impulse theory for computing lift on airfoils and analysis of circulation | [ARC-R/H-3232] N73-25024 | | around airfoils and analysis of circulation | Measurement of pitching moment derivatives using | | N73-24997 | free oscillation technique on two dimensional
airfoils of double wedge section and single | | | wedge section | | | [ARC-R/H-3234] N73-25025 | SUBJECT INDEX AERODINABIC FORCES | Development 3 -bt | | |--
--| | Development and characteristics of test equipment for measurement of direct pitching moment | Research projects in theoretical and practical aerodynamics - Vol. 2 | | derivatives for two dimensional flow at subsonic | ม73-25020 | | and supersonic speeds | Analysis of effect of localized mass on flutter | | [ARC=R/N=3257] N73-25027 | characteristics of delta wing for various | | Design and characteristics of test equipment for | spanwise and chordwise positions for the mass | | measuring longitudinal oscillatory aerodynamic | | | derivation is bid derivation of the second s | center of gravity [ARC-R/M-3264] N73-2503 | | derivatives in high speed wind tunnel | | | [ARC-R/M-3260] N73-25029 | Nonlinear unsteady small-disturbance theory of | | Plight tests of XB-70 aircraft to determine skin | inviscid transonic flows for oscillating | | friction coefficients and boundary layer | aerodynamic configurations | | profiles at Mach numbers up to 2.5 | [NASA-CR-2258] N73-25048 | | [NASA-IN-D-7220] N73-25276 | Wind tunnel tests to determine inflation | | ABRODYNAMIC CONFIGURATIONS | characteristics of solid, flat, circular model | | Development of an improved midair-retrieval | parachutes at subsonic speed and various | | parachute system for drone/RPV aircraft. | qeometric configurations | | [AIAA PAPER 73-469] A73-31953 | [AD-759209] N73-25087 | | Aerodynamic rig and wind tunnel developments of | Numerical analysis of lift and lift distribution | | compound ejector thrust augmenter for V/STOL | on aircraft wing and trailing vortex flow behind | | aircraft with combined Coanda and center | wing | | injection flows | [AD-759262] N73-25089 | | [ASME PAPER 73-GT-67] A73-33519 | ABRODYNAMIC DRAG | | Development of slender body theory for analyzing | Drag and stability characteristics of high-speed | | flow past thin, conically cambered, delta wing | parachutes in the transonic range. | | with exact boundary conditions | [AIAA PAPER 73-473] A73-31457 | | [ARC-R/M-3249] N73-24002 | | | | Several computerized techniques to aid in the | | Wind tunnel tests to determine effects of leading | design and optimization of parachute | | edge modifications on flow and forces on | deceleration and aerial-delivery systems. | | untapered wing with 50 degree leading edge sweep | [AIAA PAPBE 73-488] A73-31470 | | and Mach numbers from 0.60 to 1.20 | Computational program for calculating the | | [ARC-R/H-3270] N73-24003 | Re-number-dependent polar of a glider with | | Beasquements of roll damping derivative of three | arbitrary double trapezoidal wing | | wing planforms using free light roll balance | A73-33024 | | technique for Mach numbers from 0.7 to 1.4 | Book - Methods for estimating drag polars of | | [ARC-R/N-3274] N73-24005 | subsonic airplanes. | | Wind tunnel tests to determine aerodynamic | A73-33422 | | characteristics of model of sweptback wing with | Evaluation of double integral equation for | | warp distribution to produce constant spanwise | calculation of wave drag due to volume and | | coefficient of lift | aerodynamic lift of slender wings | | [ARC-R/K-3385] N73-24007 | [ARC-R/M-3221] N73-25006 | | Analysis of flow development over plane, half-wing | Optimum design of wing-body combinations for | | with cropped-delta planform using surface | zero-lift drag rise at transonic speeds | | pressure distributions and oil flow patterns | [ARC-R/B-3279] N73-25043 | | with variations in incidence and Each number | AERODYNAMIC FORCES | | [ARC-R/M-3286] N73-24008 | On the unsteady supersonic cascade with a subsonic | | Theoretical investigation of longitudinal | leading edge - An exact first order theory. II. | | stability, control, and response characteristics | [ASME PAPER 73-GT-16] A73-33493 | | of jet flap aircraft
(ARC-R/M-32721 N73-24028 | Research projects involving aerodynamics, | | [ARC-R/M-3272] N73-24028 | aerodynamic heating, aerodynamic forces, | | Application of conformal manning procedures for | | | Application of conformal mapping procedures for | airframes, structural analysis, and fluid | | designing airfoil shapes with high design lift | mechanics - Vol. 1 | | designing airfoil shapes with high design lift coefficients | mechanics - Vol. 1
N73-23995 | | designing airfoil shapes with high design lift coefficients [AD-757813] N73-24040 | mechanics - Vol. 1
N73-23995
Calculation of aerodynamic forces of bending and | | designing airfoil shapes with high design lift coefficients [AD-757813] N73-24040 Dewelopment and application of aircraft | mechanics - Vol. 1
N73-23995
Calculation of aerodynamic forces of bending and
torsional vibration on installed vibrating | | designing airfoil shapes with high design lift coefficients [AD-757813] N73-24040 Development and application of aircraft performance prediction methods for subsonic and | mechanics - Vol. 1
N73-23995
Calculation of aerodynamic forces of bending and
torsional vibration on installed vibrating
cascade blades | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] N73-24015 | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] N73-24042 | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from F-4 aircraft | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] N73-24993 | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGAND-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-L5-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development W73-24049 | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft (AD-757932) Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development N73-24049 Acoustic measurements for large model | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to
measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGAND-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development Acoustic measurements for large model engine-over-wing configurations with | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] N73-25011 | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-L5-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development W73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on caparal aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development W73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGAND-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development N73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ABC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-L5-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development N73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] N73-24070 | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development W73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [MASA-TM-X-68246] W73-24070 Wind tunnel tests to determine time-averaged | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from F-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] N73-25030 | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development N73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] N73-25030 Development of method for calculating spanwise | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGAND-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development N73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Development of method for calculating spanwise loading on helicopter rotor blades in forward | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development W73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse [MAR-SCI-R-106] N73-24269 | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics
of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Development of method for calculating spanwise loading on helicopter rotor blades in forward flight at various azimuth angles | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGAND-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development N73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse [MAR-SCI-R-106] Numerical analysis of steady transonic flows over | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] N73-24015 Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] N73-24993 Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yaving moments on canard aircraft [ARC-R/M-3226] N73-25011 Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Development of method for calculating spanwise loading on helicopter rotor blades in forward flight at various azimuth angles [ARC-R/M-3318] N73-25032 | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development N73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse [MAR-SCI-R-106] Numerical analysis of steady transonic flows over lifting configurations to show reduced lift in | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Development of method for calculating spanwise loading on helicopter rotor blades in forward flight at various azimuth angles [ARC-R/M-3318] N73-25032 | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development W73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse [MAR-SCI-R-106] NMB-SCI-R-106] NMB-SCI-R-106] NMB-SCI-R-1061 NMB-SCI-R-1061 NMB-SCI-R-1061 NMB-SCI-R-1061 NMB-SCI-R-1061 NMB-SCI-R-1061 NMB-SCI-R-1061 NMB-SCI-R-1061 | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional wibration on installed wibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from F-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Development of method for calculating spanwise loading on helicopter rotor blades in forward flight at various azimuth angles [ARC-R/M-3318] Nethod for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development N73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse [MAR-SCI-R-106] NMM-SCI-R-106] NMM-SCI-R-106] NMM-SCI-R-106 steady transonic flows over lifting configurations to show reduced lift in thickness-downated regime | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] N73-24993 Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yaving moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Development of method for calculating spanwise loading on helicopter rotor blades in forward flight at various azimuth angles [ARC-R/M-3318] Nethod for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic flow - Vol. 1 | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development N73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse [MAR-SCI-R-106] Numerical analysis of steady transonic flows over lifting configurations to show reduced lift in thickness-dominated regime N73-24302 Wind tunnel tests to determine pressure | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Development of method for calculating spanwise loading on helicopter rotor blades in forward flight at various azimuth angles [ARC-R/M-3318] Nethod for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic flow - Vol. 1 [NASA-CR-2228-PT-1] N73-25045 | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development W73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse [MAR-SCI-R-106] Numerical analysis of steady transonic flows over lifting configurations to show reduced lift in thickness-dominated regime N73-24302 Wind tunnel tests to determine pressure distributions for four percent thick, circular | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from F-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Development of method for calculating spanwise loading on helicopter rotor blades in forward flight at various azimuth angles [ARC-R/M-3318] Nethod for conducting aerodynamic analysis of
wing-body-tail configurations in subsonic and supersonic flow - Vol. 1 [NASA-CR-2228-PT-1] Computer program for conducting aerodynamic | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development N73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse [MAR-SCI-R-106] Numerical analysis of steady transonic flows over lifting configurations to show reduced lift in thickness-dominated regime N73-24302 Wind tunnel tests to determine pressure distributions for four percent thick, circular arc, biconvex airfoil at transonic speeds | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] N73-24993 Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yaving moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] N73-25030 Development of method for calculating spanwise loading on helicopter rotor blades in forward flight at various azimuth angles [ARC-R/M-3318] N73-25032 Nethod for conducting aérodynamic analysis of wing-body-tail configurations in subsonic and supersonic flow - vol. 1 [NASA-CR-2228-PT-1] Computer program for conducting aerodynamic analysis of wing-body-tail configurations in | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development N73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse [MAR-SCI-R-106] Numerical analysis of steady transonic flows over lifting configurations to show reduced lift in thickness-downated regime N73-24302 Wind tunnel tests to determine pressure distributions for four percent thick, circular arc, biconvex airfoil at transonic speeds [ARC-R/M-3180] N73-25002 | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Development of method for calculating spanwise loading on helicopter rotor blades in forward flight at various azimuth angles [ARC-R/M-3318] Nethod for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic flow - Vol. 1 [NASA-CR-2228-PT-1] Computer program for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic and supersonic flow - Vol. 2 | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development W73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [WASA-TH-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse [MAR-SCI-R-106] Numerical analysis of steady transonic flows over lifting configurations to show reduced lift in thickness-dominated regime N73-24302 Wind tunnel tests to determine pressure distributions for four percent thick, circular arc, biconver airfoil at transonic speeds [ARC-R/H-3180] Application of slender body theory for calculating | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Development of method for calculating spanwise loading on helicopter rotor blades in forward flight at various azimuth angles [ARC-R/M-3318] Method for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic flow - Vol. 1 [NASA-CR-2228-PT-1] Computer program for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic and supersonic flow - Vol. 2 [NASA-CR-2228-PT-2] N73-25046 | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development N73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse [MAR-SCI-R-106] Numerical analysis of steady transonic flows over lifting configurations to show reduced lift in thickness-dowinated regime N73-24302 Wind tunnel tests to determine pressure distributions for four percent thick, circular arc, biconvex airfoil at transonic speeds [ARC-R/M-3180] Application of slender hody theory for calculating minimum values of zero lift wave drag of slender | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] N73-24993 Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yaving moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] N73-25030 Development of method for calculating spanwise loading on helicopter rotor blades in forward flight at various azimuth angles [ARC-R/M-3318] N73-25032 Nethod for conducting aérodynamic analysis of wing-body-tail configurations in subsonic and supersonic flow - vol. 1 [NASA-CR-2228-PT-1] Computer program for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic and supersonic flow - vol. 2 [NASA-CR-2228-PT-2] Plight test measurements of control surface hinge | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development N73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] N73-24070 Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse [MAR-SCI-R-106] Numerical analysis of steady transonic flows over lifting configurations to show reduced lift in thickness-dominated regime N73-24302 Wind tunnel tests to determine pressure distributions for four percent thick, circular arc, biconvex airfoil at transonic speeds [ARC-R/M-3180] Application of slender body theory for calculating minimum values of zero lift wave drag of slender wings with unswept trailing edge | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Development of method for calculating spanwise loading
on helicopter rotor blades in forward flight at various azimuth angles [ARC-R/M-3318] Nethod for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic flow - Vol. 1 [NASA-CR-2228-PT-1] Computer program for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic flow - Vol. 2 [NASA-CR-2228-PT-2] N73-25046 Plight test measurements of control surface hinge moments on X-24 lifting body correlation with | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development W73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse [MAR-SCI-R-106] Numerical analysis of steady transonic flows over lifting configurations to show reduced lift in thickness-dominated regime N73-24302 Wind tunnel tests to determine pressure distributions for four percent thick, circular arc, biconver airfoil at transonic speeds [ARC-R/M-3180] Application of slender hody theory for calculating minimum values of zero lift wave drag of slender wings with unswept trailing edge [ARC-R/M-3222] N73-25007 | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Development of method for calculating spanwise loading on helicopter rotor blades in forward flight at various azimuth angles [ARC-R/M-3318] Method for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic flow - vol. 1 [MASA-CR-2228-PT-1] Computer program for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic flow - vol. 2 [MASA-CR-2228-PT-2] Flight test measurements of control surface hinge moments on X-24 lifting body correlation with wind tunnel data | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development N73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse [MAR-SCI-R-106] Numerical analysis of steady transonic flows over lifting configurations to show reduced lift in thickness-dowinated regime N73-24302 Wind tunnel tests to determine pressure distributions for four percent thick, circular arc, biconvex airfoil at transonic speeds [ARC-R/M-3180] Application of slender hody theory for calculating minimum values of zero lift wave drag of slender wings with unswept trailing edge [ARC-R/M-3222] Supersonic wind tunnel tests to measure overall | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Development of method for calculating spanwise loading on helicopter rotor blades in forward flight at various azimuth angles [ARC-R/M-3318] Nethod for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic flow - Vol. 1 [NASA-CR-2228-PT-1] Computer program for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic flow - Vol. 2 [NASA-CR-2228-PT-2] N73-25046 Plight test measurements of control surface hinge moments on X-24 lifting body correlation with | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development N73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse [MAR-SCI-R-106] Numerical analysis of steady transonic flows over lifting configurations to show reduced lift in thickness-downated regime N73-24302 Wind tunnel tests to determine pressure distributions for four percent thick, circular arc, biconvex airfoil at transonic speeds [ARC-R/M-3180] Application of slender body theory for calculating minimum values of zero lift wave drag of slender wings with unswept trailing edge [ARC-R/M-3222] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Development of method for calculating spanwise loading on helicopter rotor blades in forward flight at various azimuth angles [ARC-R/M-3318] Method for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic flow - vol. 1 [MASA-CR-2228-PT-1] Computer program for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic flow - vol. 2 [MASA-CR-2228-PT-2] Flight test measurements of control surface hinge moments on X-24 lifting body correlation with wind tunnel data | | designing airfoil shapes with high design lift coefficients [AD-757813] Development and application of aircraft performance prediction methods for subsonic and supersonic transport and fighter aircraft [AGARD-LS-56] Parametric and optimization techniques for aircraft design synthesis to show principal lines of data flow for component development N73-24049 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter landing pad to be installed on top of lighthouse [MAR-SCI-R-106] Numerical analysis of steady transonic flows over lifting configurations to show reduced lift in thickness-dowinated regime N73-24302 Wind tunnel tests to determine pressure distributions for four percent thick, circular arc, biconvex airfoil at transonic speeds [ARC-R/M-3180] Application of slender hody theory for calculating minimum values of zero lift wave drag of slender wings with unswept trailing edge [ARC-R/M-3222] Supersonic wind tunnel tests to measure overall | mechanics - Vol. 1 N73-23995 Calculation of aerodynamic forces of bending and torsional vibration on installed vibrating cascade blades [ARC-R/M-3254] Aerodynamic forces and trajectories of external stores separated from P-4 aircraft [AD-757932] Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Development of method for calculating spanwise loading on helicopter rotor blades in forward flight at various azimuth angles [ARC-R/M-3318] Method for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic flow - vol. 1 [MASA-CR-2228-PT-1] Computer program for conducting aerodynamic analysis of wing-body-tail configurations in subsonic and supersonic flow - vol. 2 [MASA-CR-2228-PT-2] Flight test measurements of control surface hinge moments on X-24 lifting body correlation with wind tunnel data | ABRODYNAMIC HEATING SUBJECT INDEX | ABRODYNAMIC HEATING Convective fluid motion and heat transfer in | Three bladed model rotor qust induced impulsive | |---|---| | aircraft wing
fuel tanks due to aerodynamic
heating, comparing analytical with experimental | discrete noise characteristics prediction by point dipole and rotational noise theories for comparison with measurement | | results | A73-32917 | | Research projects involving aerodynamics, | Noise tests on large scale model of externally blown flap lift augmentation system using mixer nozzle | | aerodynamic heating, aerodynamic forces,
airframes, structural analysis, and fluid | | | mechanics - Vol. 1 | [NASA-TN-D-7236] N73-24059 Aerodynamic characteristics and noise attenuation | | ₩73-23995 | effects of leading edge serrations on rotary wings | | Measurement of aerodynamic heating on nose of | [AD-759028] N73-25088 | | Fairey Delta aircraft at 40,000 feet and Mach | ARRODYNAMIC STABILITY | | numbers to 1.65 during climb and level flight | Drag and stability characteristics of high-speed | | [ARC-R/M-3280] N73-23996 | parachutes in the transonic range. | | Research projects involving boundary layer flow,
heat transfer during aerodynamic heating, | [AIAA PAPER 73-473] A73-31457 | | atmospheric turbulence effects, and airframe | Development and testing of ballute
stabilizer/decelerators for aircraft delivery of | | structural analysis - Vol. 2 | a 500-1b munition. | | N73-24011 | [AIAA PAPER 73-485] A73-31467 | | Analysis of wing leading edge buckling due to | ABRODINANICS | | aerodynamic beating to show effect of shear
modulus of material and geometry of leading edge | Mathematical model of elastic flight body behavior | | on buckling onset | in continuous medium based on combination solutions to aerodynamics, automatic control and | | [ARC-B/M-3197] N73-25000 | elasticity theory problems | | ERODYFASIC INTERFERENCE | 173-32063 | | V/STOL airframe/propulsion integration problem | AEROBLASTICITY | | areas.
(ASME PAPER 73-GT-76) A73-33522 | Roll coupling moment of deflected wing-body | | (ASME PAPER 73-GT-76) A73-33522 Wind tunnel interference factors for high lift | combination. A73-31573 | | wings in closed wind tunnels | Normal mode solution to the equations of motion of | | N73-24996 | a flexible airplane. | | Wind tunnel tests to determine effect of | A73-31747 | | interference on performance of full span jet
flap mounted on trailing edge of high aspect | Mathematical model of elastic flight body behavior | | ratio unswept wing | in continuous medium based on combination solutions to aerodynamics, automatic control and | | [ARC-R/H-3219] N73-25005 | elasticity theory problems | | Numerical analysis of wing bending, wing torsion, | A73-32063 | | and aileron rotation at transonic speeds to | Numerical methods for determining effect of | | determine effects on wing-aileron flutter [ABC-R/M-3258] N73-25028 | aerodynamic lag on bending response of aircraft | | Aerodynamic interference between aircraft and | wings at supersonic speeds [NAL-TH-36] #73-24056 | | external store mounted on elliptical wing under | Analysis of supersonic, unstalled torsional | | inviscid flow conditions | flutter in cascades of compressor blades to | | [AD-759170] N73-25094
BRODYNAHIC LOADS | determine position of flutter boundary and | | Mortar design for parachute ejection and | aeroelastic instability [AD-758721] N73-24809 | | deployment into airstream to decelerate | ABRONAUTICS | | spacecraft and aircraft pilot escape modules, | Israel Annual Conference on Aviation and | | estimating hardware weight and reaction load [AIAA PAPER 73-459] A73-31445 | Astronautics, 15th, Tel Aviv and Haifa, Israel, | | A numerical integration method for the | March 14, 15, 1973, Proceedings. A73-31633 | | determination of flutter speeds. | AEROSPACE ENGINEERING | | 173-32163 | High-temperature low pressure hose assembly, | | Application of modified slender wing theory to
analyze aerodynamic characteristics of slender, | convoluted-, tetrafluoroethylene-, for aerospace. | | lifting, wings with curved leading edges at | [SAE ARP 1227] A73-33017 AEROSPACE MEDICIBE | | supersonic speeds | Injuries induced by high speed ejection - An | | [ARC-R/H-3278] H73-24006 | analysis of USAF noncombat operational experience. | | Wind tunnel tests to determine time-averaged | A73-32669 | | aerodynamic forces on model of helicopter
landing pad to be installed on top of lighthouse | ABROSPACE SCIBUCES | | [MAR-SCI-B-106] H73-24269 | Research projects in theoretical and practical aerodynamics - Vol. 1 | | Calculation of spanwise loading on sweptback wings | N73-24999 | | with trailing edge flaps using data obtained | AEROSPACE SYSTEMS | | from electric tank tests [ARC-R/H-3487] R73-25010 | Pluidic control modules with temperature sensor | | Research projects in theoretical and practical | and thrust reverser pneumatic actuator for
aerospace system applications, investigating | | aerodynamics - Vol. 2 | reliability test data | | N73-25020 | A73-33477 | | Development of numerical procedures for | The role of testing in achieving aerospace systems | | determining velocity potential on triangular wing oscillating harmonically in supersonic flow | effectiveness. | | [ABC-R/6-3229] N73-25023 | A73-33605 Research projects in theoretical and practical | | Wind tunnel tests to determine pressure | aerodynamics - Vol. 1 | | distribution on two dimensional airfoil with | N73-24999 | | pylon mounted stores at subsonic speeds using P-4 aircraft model | ARROSPACE VEHICLES | | [AD~7595821 x73=25653 | Opper atmosphere pollution and near surface climate due to aerospace operations, discussing | | Optimization of mass distribution of solid beams | dynamics and trace gas distribution | | and panels for structural design of airframes and panels | [AIAA PAPER 73-492] A73-33536 | | [AD-759169] N73-25054 | AFTERBUREING | | BHODYNAMIC HOISE | Experimental cold flow evaluation of ram air cooled plug nozzle concept for afterburning | | Jet noise suppression technology progress review, | turbojet engines in static altitude facility | | Giscussing Lighthill theory of aerodynamic | (NASA-TM-X-2811) N73-25823 | | noise, machinery noise and quiet aircraft future
A73-32186 | | | 8/3-32 lob | | SUBJECT INDEX | AILBROWS | Air piracy suppression measures adopted 23 | |--|--| | Numerical analysis of wing bending, wing torsion, | September 1971 at Montreal international | | and aileron rotation at transonic speeds to | convention, discussing prevention and punishment | | determine effects on wing-aileron flutter
[ARC-B/6-3258] N73-25028 | provisions | | AIR BREATHING REGIRES | A73-32972 | | Internal performance of mixed compression | Skyjacking - Its domestic civil and criminal ramifications. | | axisymmetric inlet model at Mach 0.8 to 2.65 | A73-33102 | | [NASA-TH-D-7320] N73-25817 | AIR POLLUTION | | AIR CARGO | Inverse condemnation of airspace, discussing real | | Air cargo transportation growth since 1945 with | property concept relation to aircraft noise, | | comparison to concurrent air passenger | pollution and environment protection | | evolution, predicting future trends | A73-33103 | | A73-32555 | Concorde aircraft design, testing and projected | | World air traffic patterns projected to 1988, | environmental impact, discussing flight tests, | | including present traffic features, supersonic | sonic booms, atmospheric pollution, ATC problems | | transport utilization, ground transport | and fueling | | aternatives, air freight and aircraft types
A73-33180 | 1/3-33182 | | Large payload aircraft for Alaskan and Canadian | Aircraft produced environmental noise and air pollution, discussing related aircraft power | | gas-oil transportation, examining alternative | plant technology evolution | | pipeline economic factors and possible new North | A73-33191 | | Canadian island fuel fields | Reduction of nitrogen oxide emissions from a gas | | A73-33183 | turbine by fuel modifications. | | GERTS 30 simulation model and data base for air | [ASME PAPER 73-GT-5] A73-33483 | | cargo terminal | Upper atmosphere pollution and near surface | | [AD-753925] N73-25257 | climate due to aerospace operations, discussing | | Preventing the shut-off marks large from denting | dynamics and trace gas distribution | | Preventing the shut-off punkah louvre from jamming. | [AIAA PAPER 73-492] A73-33536 | | AIR PLON | A three-dimensional stratospheric point-source
tracer experiment and its implications for | | Application of Kelvin impulse theory for computing | dispersion of effluent from a fleet of | | lift on airfoils and analysis of circulation | Supersonic aircraft. | | around airfoil to produce lift | [AIAA PAPER 73-528] A73-33562 | | H73-24997 | Aircraft exhaust plume dispersion and flight | | Mirflow distribution control in gas turbine engines | corridor concentration profiles in stratosphere | | [MASA-CASE-LEW-11593-1] N73-25816 | as function of flight frequency and scale | | AIR MASSES | dependent diffusion | | Blectronic developments for performance gliding, III | [AIAA PAPER 73-532] A73-33565 | | AIR MAVIGATION | A model for studying the effects of injecting contaminants into the stratosphere and mesosphere. | | Russian book - Air navigation: Application of | (AIAA PAPER 73-539) A73-33569 | | radio navigational aids and automated navigation | An initial estimate of aircraft emissions in the | | complexes. | stratosphere in 1990. | | A73-31471 | [ATAA PAPER 73-508] A73-34046 | | A VOR sensor of advanced design - The Bendix | analysis of air pollution caused by aircraft | | RVA-33A. | engine emissions in vicinity of airport and | | A73-32454 Doppler VOR area navigation operational | comparison with air pollution in urban areas | | principles, emphasizing bearing accuracy | R73-24788 Establishment of criteria for oxides of nitrogen | | improvement compared to conventional VOR systems | emissions to
control air pollution contribution | | 173-32456 | from aircraft operating at major air terminals - | | MGC 30 inertial navigation system for civil | Yol. 1 | | aviation, emphasizing economics and ease of | [REPT-1162-1-VOL-1] W73-24789 | | maintenance | Numerical analysis of process for nitrogen oxide | | A73-32957 | formation in aircraft engine exhaust products | | Optimal digital modulation techniques for aeronautical communications via satellite. | and development of computer program for | | considering air navigational systems for | application of theory - Vol. 2 | | transoceanic flight | [REPT-1162-2-VOL-2] N73-24790
AIR TO AIR MISSILES | | 173-32480 | Airborne air to air and air to ground fire control | | Meteorological satellites in the service of | radar systems for all-weather fighter aircraft, | | aeronautics | emphasizing cost effectiveness through | | A73-32562 | mcdularity and commonality | | Computation of geodetic coordinates of aircraft | A73-34041 | | from two measured distances and height above | AIR TO SURPACE MISSILES | | earth surface [AD-757541] | Airborne air to air and air to ground fire control | | Computer program for selection of radio | radar systems for all-weather fighter aircraft, | | frequencies used in VOR, ILS, and Tacan/DME air | emphasizing cost effectiveness through modularity and commonality | | navigation systems | 173-34041 | | [PAA-NA-73-4] N73-25700 | AIR TRAPPIC | | Analysis and digital computer simulation of | Airport planning for 1980s air traffic capacity | | operational and performance aspects of vertical | requirements, considering runways, aprons, air | | area navigation system | traffic and ground movements control, ground | | [FAM-RD-72-125] N73-25705 | access and terminal facilities | | Effects of polar cap absorption events on performance of Omega navigation system operating | 173-32363 | | in high latitudes | Roskilde airport for Copenhagen metropolitan area | | [AD-759009] N73-25718 | qeneral aviation and donestic air traffic,
describing runways, taxiways, drainage, terminal | | AIR PIRACY | facilities, lighting and navigation aids | | Aircraft safety engineering for air piracy | A73-32364 | | prevention, discussing cockpit communication | French ATC authority problems generated by | | isolation from passenger compartment | north-south air lane crossing of | | A73-32662 | intercontinental east-west routes, considering | | | enroute and terminal airport problems | | | A73-32558 | | World air traffic patterns projected to 1988,
including present traffic features, supersonic
transport utilization, ground transport | The London Air Traffic Control Centre radar data processing system. A73-32485 | |--|--| | aternatives, air freight and aircraft types
173-33180 | Graphical distribution in colors adapted to traffic control | | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization | A73-32486 Operational utilization of an aeronautical satellite system for air traffic control over the North Atlantic. | | A73-33184 Performance of airfield pavement construction joints under heavy aircraft loads [PAA-RD-72-106] R73-25926 | A73-32487 Procedures and ground methods associated with the exploitation of a system of aeronautical satellites | | AIR TRAFFIC CONTROL Experimental data processing system for EUROCONTROL scale model semiautomatic digital route control system for operational conditions | A73-32488 Area navigation feasibility, discussing computer technology usefulness, time saving and air traffic controller acceptance | | simulation A73-31132 Automatic radar terminal system /ARTS/ for high density ATC centers, noting improved target identification and alphanumeric data display | A73-32491 STOL operational impact on ATC system support, considering short haul metropolitan and rural transportation modes, landing/takeoff facilities and all-weather operational reliability | | A73-31133 Electronics and civil aviation; International Conference, Paris, Prance, June 26-30, 1972, Reports. Volumes 1 & 2 A73-32426 | A73-32547 Airport or ATC system hourly landing and takeoff capacity concept in terms of hourly demand as function of mean waiting time A73-32552 | | Digital transmission techniques for ATC satellite
system, considering technical and economic
aspects of various coding systems
A73-32427 | Prench ATC authority problems generated by
north-south air lane crossing of
intercontinental east-west routes, considering
enroute and terminal airport problems | | Use of associative processors for radar data
processing in air traffic control systems,
273-32434 | A73-32558 FAN air traffic control systems projected improvements, including microwave landing | | Radar data digital relay from outlying stations to ATC centers for air traffic image integration, discussing computerized plotting and alphanumeric display techniques | system, aeronautical satellites, electronic voice switching and discrete address radar beacon A73-33179 Independently targeted short haul individual | | A73-32435 The air traffic control R & D program of the Pederal Aviation Administration, A73-32437 | rotorcraft for air taxi service, considering traffic control system, market possibilities, environmental impact and projected utilization A73-33186 | | Radiogoniometric vectors superposition on ATC
Doppler radar image, noting direction finding
display availability and echoes identification
A73-32438 | Nonlinear filter evaluation for estimating vehicle position and velocity using satellites. A73-33410 Simulation in the design of automated air traffic | | Self-reconfiguring computer complexes for A.T.C.
Systems. | control functions. 173-33419 | | A73-32439 ATC radar information processing systems optimization, discussing hard- and software selection criteria A73-32440 | Computer program system for automatic operation
and safety backup in ground based ATC system
[FAA-EM-73-7] N73-24654
Systems analysis of civil airport surface traffic
control | | Automation of the print-out of strips of flight
plans for air traffic control
A73-32441 | [FAA-ED-08-1] N73-24655
Automation of decision making process in air
traffic controllers terminal operations | | Functioning in multiprocessing of two 10020 computers at the Bretigny Eurocontrol Experimental Center | [FAA-RD-72-63-VOL-3] N73-24657
Definition and evaluation of three basic
alternative national aviation systems based on | | A73-32442 Automated system of mixed /civil and military/ control A73-32444 | forecasted increases in aviation demands [PB-215533/1] Pevelopment and characteristics of air traffic control radar and associated signal and display | | ATC system with radar data processing, discussing
bardware and software organization, programmed
logic integration possibilities and functional | processing equipment [FAA-RD-73-35] N73-25178 Discretely addressable radar beacon system with | | flexibility A73-32445 Some remarks on operational problems associated | airborne transponders and ground-air-ground data
link for air traffic control
[FAA-RD-73-48] #73-25701 | | with the introduction of automatic data
processing into air traffic control. A73-32447 | Proceedings of conference on operational problems
of air traffic control beacon system
[PAA-NA-72-80] N73-25702 | | MADAP - Implementation of a large size real time data processing system. A73-32448 | Objectives, qoals, and program structure of project to improve performance of air traffic and control and navigation facilities within | | Air traffic control technology progress review and
future forecast, noting microelectronics and
automation need in civil avionics
A73-32479 | National Airspace System [PAB-ED-21-2] N73-25703 Development and application of Airborne Traffic and Situation Display for improved air traffic | | Automation of the Yugoslav AFTN network and its future expansion | control [PB-215714/7] N73-25715 | | A73-32482 Real time information processing automated systems for ATC, considering reliability based on redundancy | AIR TRANSPORTATION Subgrade strengthening of existing airfield runways. A73-31388 Dallas/Fort Morth airport layout and facilities, | | A73-32483 Application of the visualization of radar information in television | describing runway arrangement, passenger,
baggage and cargo services, access roads and
internal transportation system | | A73-32484 | 173-32362 | SUBJECT INDEX AIRCRAFT COMMUNICATION | CMOX | |
---|--| | STOL operational impact on ATC system support, | Minicomputer application to in-flight control of | | considering short haul metropolitan and rural | A300-B airbus engines, describing computational | | transportation modes, landing/takeoff facilities | procedure for low pressure compressor stage RPM | | and all-weather operational reliability | limit /N 1 limit/ | | 173-32547 | 173-32477 | | air cargo transportation growth since 1945 with | Operational readiness and maintenance testing of | | comparison to concurrent air passenger | the B-1 strategic bomber. | | evolution, predicting future trends | 173-33631 | | A73-32555 | AIRCRAFT | | International regional rental system for air | Design and performance of aircraft or spacecraft | | transportation ground installations and route | differential maneuvering simulator | | services, discussing ICAO recommendations | (MASA-TN-D-7304] N73-25259 | | A73-32971 | AIRCRAPT ACCIDENT INVESTIGATION | | Charters, the new mode - Setting a new course for | Injuries induced by high speed ejection - An | | international air transportation. | analysis of USAP noncombat operational experience. | | A73-33101 | 173-32664 | | Anglo-American Aeronautical Conference, 13th, | Light aircraft vertical gust induced structural | | London, England, June 4-8, 1973, Proceedings. | failures, analyzing 1960-71 accident reports for | | A73-33176 | injuries biomechanics and environmental conditions | | Canadian air transportation survey, outlining | A73-32678 | | history of other modes, transportation | AIRCRAFT ACCIDENTS | | | | | investment trends, modal traffic distribution, | Behavioral stress response related to passenger | | STOL applications, airline social services and | briefings and emergency warning systems on | | marketing | connectal airlines. | | A73=33177 | A73-32660 | | Short haul V/STOL air transportation social and | Aircraft accident reports of US civil aviation | | economic aspects in comparison with ground | accidents occurring during calendar year 1972 | | transportation modes, emphasizing convenience | [NTSB-BA-73-2] N73-24064 | | and frequency of service | Aircraft accident involving Boeing 707 aircraft | | A73-33193 | during landing at John F. Kennedy Airport, New | | Application of program evaluation and review | York, 12 Dec. 1972 | | technique for planning and management of air | [NTSB-AAR-73-11] N73-24068 | | transport operations | Aircraft accidents involving US civil aviation | | (NASA-TT-F-742) N73-25067 | operations during calendar year 1972 - Vol. 2 | | Problems of air transport economics and efficiency | [NTSB-BA-73-3] N73-25064 | | of air transport utilization in USSR | Aircraft accidents involving US civil aviation | | [NASA-TT-F-741] N73-25069 | operations in calendar year 1971 | | Definition and evaluation of three basic | [PB-214412/9] N73-25078 | | alternative national aviation systems based on | AIRCRAFT ANTENNAS | | forecasted increases in aviation demands | An analysis of helicopter rotor modulation | | [PB-215533/1] N73-25081 | interference. | | AIRBORNE EQUIPMENT | A73-31731 | | Development and testing of ballute | Light aircraft-borne low cost phased array I band | | stabilizer/decelerators for aircraft delivery of | radar and display design requirements for | | a 500-1b munition. | weather detection and ground mapping | | | A73-32451 | | | | | [AIAA PAPER 73-485] A73-31467 | | | ARINC-573 recording system - Application to | Prench VOR system with single type equipment for | | ARINC-573 recording system - Application to maintenance | French VOR system with single type equipment for operation on site at performance levels to meet | | ARINC-573 recording system - Application to
maintenance
A73-32462 | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design | | ARINC-573 recording system - Application to
maintenance
A73-32462
French civil aviation inexpensive C band landing | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 | | ARING-573 recording system - Application to
maintenance A73-32462 French civil aviation inexpensive C band landing
system with ILS angular coding and simplified | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system | | ARINC-573 recording system - Application to
maintenance A73-32462
French civil aviation inexpensive C band landing
system with ILS angular coding and simplified
onboard equipment for STOL and Alpine airports | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention | | ARING-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 | French VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications | | ARING-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and nethods | French VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems | | ARING-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 | French VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft | | ARINC-573
recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, | French VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] AIRCRAFT COMMUNICATION | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs | French VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] AIRCRAFT COMMUNICATION Aircraft onboard data link and herosat equipment integration, considering antenna, duplexer, | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warping radar. A73-33137 | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. | French VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLMET transmission automation with the aid of the | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warping radar. A73-33137 Avionics systems simplification for cost, weight | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLMET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warping radar. A73-33137 | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCHAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems VOLNET transmission automation with the aid of the 'DZCLAM' system using a speech synthetizer A73-32429 | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified
onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLMET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32429 Optimal digital modulation techniques for | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] AIRCREATT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer Optimal digital modulation techniques for aeronautical communications via satellite, | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warping radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32429 Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and nethods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination A73-33187 | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLMET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32429 Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for transoceanic flight | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and nethods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warping radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/Autopilot computers and couplers elimination A73-33187 | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] AIRCRAFT COMMUNICATION Aircraft onboard data link and herosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLMET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32429 Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for transoceanic flight A73-32480 | | ARINC-573 recording system - Application to maintenance 173-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports 173-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods 173-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs 173-32553 Vibration and shock qualification testing of an airborne early warning radar. 173-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination 173-33187 WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32420 Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for transoceanic flight A73-32480 Automation of the Yugoslav AFTN network and its | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and nethods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination A73-33187 WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere research, discussing range, altitude, speed, | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer,
amplifier and receiver systems A73-32428 VOLMET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32429 Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for transoceanic flight A73-32480 Automation of the Yugoslav AFTN network and its future expansion | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and nethods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere research, discussing range, altitude, speed, payload capacity and onboard equipment | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCREATT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for transoceanic flight A73-32480 Automation of the Yugoslav AFTN network and its future expansion A73-32482 | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination A73-33187 WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere research, discussing range, altitude, speed, payload capacity and onboard equipment A1AA PAPER 73-510] | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32428 VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32429 Optimal digital modulation techniques for aeronautical compunications via satellite, considering air navigational systems for transoceanic flight A73-32480 Automation of the Yugoslav AFTN network and its future expansion A73-32482 Operational utilization of an aeronautical | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and nethods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination A73-33187 WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere research, discussing range, altitude, speed, payload capacity and onboard equipment [AIAA pAPER 73-510] A73-33548 Airborne air to air and air to ground fire control | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32429 Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for transoceanic flight A73-32480 Automation of the Yugoslav AFTN network and its future expansion A73-32482 Operational utilization of an aeronautical satellite system for air traffic control over | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and nethods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere research, discussing range, altitude, speed, payload capacity and onboard equipment [AIAA PAPER 73-510] Ara-33548 hirborne air to air and air to ground fire control radar systems for all-weather fighter aircraft, | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and herosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLMET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32429 Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for transoceanic flight A73-32480 Automation of the Yugoslav AFTN network and its future expansion A73-32482 Operational utilization of an aeronautical satellite system for air traffic control over the North Atlantic. | | ARINC-573 recording system - Application to maintenance 173-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports 173-32467 Analysis of the reliability of airborne material in an airline company - Objectives and nethods 173-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs 173-32495 Vibration and shock qualification testing of an airborne early warning radar. 173-32553 Vibration and shock qualification testing of an airborne early warning radar. 173-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination 173-33187 WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere research, discussing range, altitude, speed, payload capacity and onboard equipment 181AB PAPER 73-510; Airborne air to air and air to ground fire control radar systems for all-weather fighter aircraft, emphasizing cost effectiveness through | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32428 VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32429 Optimal digital modulation techniques for aeronautical compunications via satellite, considering air navigational systems for transoceanic
flight A73-32480 Automation of the Yugoslav AFTN network and its future expansion A73-32482 Operational utilization of an aeronautical satellite system for air traffic control over the North Atlantic. A73-32487 | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and nethods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination A73-33167 WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere research, discussing range, altitude, speed, payload capacity and onboard equipment (AIAA PAPER 73-510) A73-33548 Airborne air to air and air to ground fire control radar systems for all-weather fighter aircraft, emphasizing cost effectiveness through modularity and commonality | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32429 Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for transoceanic flight A73-32480 Automation of the Yugoslav AFTN network and its future expansion A73-32482 Operational utilization of an aeronautical satellite system for air traffic control over the North Atlantic. A73-32487 Procedures and ground methods associated with the | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and nethods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere research, discussing range, altitude, speed, payload capacity and onboard equipment [AIAA PAPER 73-510] A73-33548 hirborne air to air and air to ground fire control radar systems for all-weather fighter aircraft, emphasizing cost effectiveness through modularity and commonality A73-34041 | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCREATT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for transoceanic flight A73-32480 Automation of the Yugoslav AFTN network and its future expansion A73-32482 Operational utilization of an aeronautical satellite system for air traffic control over the North Atlantic. A73-32487 Procedures and ground methods associated with the exploitation of a system of aeronautical | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination A73-33187 WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere research, discussing range, altitude, speed, payload capacity and onboard equipment AIAA PAPER 73-510; Airborne air to air and air to ground fire control radar systems for all-weather fighter aircraft, emphasizing cost effectiveness through wodularity and commonality A73-34041 Development and application of Airborne Traffic | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32429 Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for transoceanic flight A73-32480 Automation of the Yugoslav AFTN network and its future expansion A73-32482 Operational utilization of an aeronautical satellite system for air traffic control over the Horth Atlantic. A73-32487 Procedures and ground methods associated with the exploitation of a system of aeronautical satellites | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and nethods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination A73-33187 WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere research, discussing range, altitude, speed, payload capacity and onboard equipment [AIAB PAPER 73-510] Airborne air to air and air to ground fire control radar systems for all-weather fighter aircraft, emphasizing cost effectiveness through modularity and commonality Development and application of Airborne Traffic and Situation Display for improved air traffic | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLNET transmission automation with the aid of the "DECLAM" system using a speech synthetizer A73-32429 Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for transoceanic flight A73-32480 Automation of the Yugoslav AFTN network and its future expansion Operational utilization of an aeronautical satellite system for air traffic control over the North Atlantic. Procedures and ground methods associated with the exploitation of a system of aeronautical satellites A73-32488 | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination A73-33187 WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere research, discussing range, altitude, speed, payload capacity and onboard equipment [AIAA PAPER 73-510] A173-33548 A173-34041 Development and application of Airborne Traffic and Situation
Display for improved air traffic | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for transoceanic flight A73-32480 Automation of the Yugoslav AFTN network and its future expansion A73-32482 Operational utilization of an aeronautical satellite system for air traffic control over the North Atlantic. A73-32487 Procedures and ground methods associated with the exploitation of a system of aeronautical satellites A73-32488 Aircraft safety engineering for air piracy | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and nethods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination A73-33187 WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere research, discussing range, altitude, speed, payload capacity and onboard equipment [AIAP PAPER 73-510] Airborne air to air and air to ground fire control radar systems for all-weather fighter aircraft, emphasizing cost effectiveness through modularity and commonality Development and application of Airborne Traffic and Situation Display for improved air traffic control [PB-215774/7] | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32428 VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32429 Optimal digital modulation techniques for aeronautical compunications via satellite, considering air navigational systems for transoceanic flight A73-32480 Automation of the Yugoslav AFTN network and its future expansion A73-32482 Operational utilization of an aeronautical satellite system for air traffic control over the North Atlantic. A73-32487 Procedures and ground methods associated with the exploitation of a system of aeronautical satellites A73-32488 Aircraft safety engineering for air piracy prevention, discussing cockpit communication | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and nethods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination A73-33167 WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere research, discussing range, altitude, speed, payload capacity and onboard equipment (AIAN PAPER 73-510) Airborne air to air and air to ground fire control radar systems for all-weather fighter aircraft, emphasizing cost effectiveness through modularity and commonality Development and application of Airborne Traffic and Situation Display for improved air traffic control (PB-215714/7) AIRBORNE/SPACEBORNE COMPUTERS | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for transoceanic flight A73-32480 Automation of the Yugoslav AFTN network and its future expansion A73-32482 Operational utilization of an aeronautical satellite system for air traffic control over the North Atlantic. A73-32487 Procedures and ground methods associated with the exploitation of a system of aeronautical satellites A73-32488 Aircraft safety engineering for air piracy | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warping radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere research, discussing range, altitude, speed, payload capacity and onboard equipment [AIAA PAPER 73-510] Airborne air to air and air to ground fire control radar systems for all-weather fighter aircraft, emphasizing cost effectiveness through modularity and commonality Development and application of Airborne Traffic and Situation Display for improved air traffic control [PB-215714/7] AIBBORNE/SPACEBORNE COMPUTERS Area navigation computer TCE-71 A system, | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for transoceanic flight A73-32480 Automation of the Yugoslav AFTN network and its future expansion A73-32482 Operational utilization of an aeronautical satellite system for air traffic control over the North Atlantic. A73-32487 Procedures and ground methods associated with the exploitation of a system of aeronautical satellites Aircraft safety engineering for air piracy prevention, discussing cockpit communication isolation from passenger compartment A73-32662 | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and nethods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warning radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination A73-33187 WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere research, discussing range, altitude, speed, payload capacity and onboard equipment [AIAP PAPER 73-510] Airborne air to air and air to ground fire control radar systems for all-weather fighter aircraft, emphasizing cost effectiveness through modularity and commonality Development and application of Airborne Traffic and Situation Display for improved air traffic control [PB-215714/7] ATBBORNE/SPACEBORNE COMPUTERS Area navigation computer TCE-71 A system, discussing central control display and data | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design
for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer A73-32429 Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for transoceanic flight A73-32480 Automation of the Yugoslav AFTN network and its future expansion A73-32482 Operational utilization of an aeronautical satellite system for air traffic control over the Horth Atlantic. A73-32482 Procedures and ground methods associated with the exploitation of a system of aeronautical satellites A73-32488 Aircraft safety engineering for air piracy prevention, discussing cockpit communication isolation from passenger compartment A73-32662 Improvements in design of HF communication systems | | ARINC-573 recording system - Application to maintenance A73-32462 French civil aviation inexpensive C band landing system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports A73-32467 Analysis of the reliability of airborne material in an airline company - Objectives and methods A73-32495 All-weather landing technology and economics, considering ground and airborne equipment and benefits and costs A73-32553 Vibration and shock qualification testing of an airborne early warping radar. A73-33137 Avionics systems simplification for cost, weight and space reduction, considering ease of maintenance, failure points reduction and flight director/autopilot computers and couplers elimination WB-57F aircraft with instrument package for nuclear test detection and upper atmosphere research, discussing range, altitude, speed, payload capacity and onboard equipment [AIAA PAPER 73-510] Airborne air to air and air to ground fire control radar systems for all-weather fighter aircraft, emphasizing cost effectiveness through modularity and commonality Development and application of Airborne Traffic and Situation Display for improved air traffic control [PB-215714/7] AIBBORNE/SPACEBORNE COMPUTERS Area navigation computer TCE-71 A system, | Prench VOR system with single type equipment for operation on site at performance levels to meet ICAO standards, emphasizing antenna design A73-32453 Nonimage glidepath antenna design for ILS system within international civil aviation convention specifications A73-32463 Improvements in design of HF communication systems for naval aircraft [AD-759709] N73-25200 AIRCRAFT COMMUNICATION Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73-32428 VOLNET transmission automation with the aid of the 'DECLAM' system using a speech synthetizer Optimal digital modulation techniques for aeronautical communications via satellite, considering air navigational systems for transoceanic flight A73-32480 Automation of the Yugoslav AFTN network and its future expansion A73-32482 Operational utilization of an aeronautical satellite system for air traffic control over the North Atlantic. A73-32487 Procedures and ground methods associated with the exploitation of a system of aeronautical satellites Aircraft safety engineering for air piracy prevention, discussing cockpit communication isolation from passenger compartment A73-32662 | AIBCRAFT COMPARTMENTS SUBJECT INDEX | Pesign of avionics digital frequency synthesizer with four phase locked loops for aircraft communication and navigational aids | Lightning protection for boron and graphite reinforced plastic composite aircraft structures, discussing zonal design concept and | |--|---| | [AD-759699] N73-25238 | channel intermittent contact with protrusions on | | AIRCHAFT COMPARTMENTS | surface | | Aircraft safety engineering for air piracy prevention, discussing cockpit communication | A73-33034 Pressurized fuselage design studies for short haul | | isolation from passenger compartment | transport aircraft, discussing sandwich | | A73-32662 AIRCRAFT COMPIGURATIONS | structures and bonding techniques for Al and Ti
alloy construction materials | | VPW 614 twin-jet short haul aircraft, discussing | 173-33069 | | layout, auxiliary power supply system for ground | Anglo-American Aeronautical Conference, 13th, | | handling independence, surface movements
naneaverability and low noise characteristics | London, England, June 4-8, 1973, Proceedings. | | A73-32365 | World air traffic patterns projected to 1988, | | Characteristics of quiet turbofan short takeoff
aircraft for short haul air transportation and | including present traffic features, supersonic transport utilization, ground transport | | analysis of economic and sociological factors | aternatives, air freight and aircraft types | | affecting operation Vol. 1 | 173-33180 | | [NASA-CB-114612] N73-25065
Wind tunnel stability tests to determine static | Concorde aircraft design, testing and projected environmental impact, discussing flight tests, | | longitudinal and lateral characteristics of | sonic booms, atmospheric pollution, ATC problems | | full-scale model of light, single engine, high wing aircraft | and fueling A73-33182 | | [NASA-TN-D-7149] N73-25068 | Short haul aircraft design and marketing, | | Design and development of STOL and V/STOL aircraft to show design requirements, performance | examining competing modes, noise factors,
airport traffic density patterns and aircraft | | characteristics, and air traffic control problems | types dependence on utilization | | [PB-217102] N73-25085 | 273-33184 | | AIRCHAFT CONTROL Russian book - Radio devices for flight vehicle | Independently targeted short haul individual rotorcraft for air taxi service, considering | | control systems. | traffic control system, market possibilities, | | A73-32421 Pilot-electronics-control surfaces as feedback | environmental impact and projected utilization A73-33186 | | loop for aircraft flight control, discussing | Technology developments effect on jet aircraft | | instruments, pilot training and aircraft flying qualities | design, discussing flight controls, engine noise | | A73-32472 | suppression, supercritical aerodynamics and composite structures | | Electronic systems as piloting aids in Concorde | A73-33188 | | SST, discussing flight controls, trim computer, autostabilizer, autopilot and automatic engine | Avionics and human factors in flight simulator economics, interrelating aircraft design to | | control | simulation system | | A73-32474 | A73-33206 | | Book - Methods for estimating stability and control derivatives of conventional subsonic | Book - Methods for estimating drag polars of
subsonic airplanes. | | airplanes. | A73-33422 | | A73-33423 Control of turbofan lift engines for VTOL aircraft. | Investigation of the aerodynamic performance of
small axial turbines. | | [ASME PAPER 73-GT-20] A73-33496 | [ASME PAPER 73-GT-3] A73-33461 | | Analysis of manual control theory of vertical
situation displays for short takeoff aircraft | Design considerations for supersonic V/STOL aircraft. | | [NASA-CR-114620] N73-24061 | [ASME PAPER 73-GT-65] - A73-33517 | | Flight tests to determine longitudinal aerodynamic parameters of P-1127 aircraft with vectored | Conceptual study of high performance V/STOL | | thrust control | fighters. [ASME PAPER 73-GT-66] A73-33518 | | [NASA-TR-D-7296] R73-24066 | V/STOL airframe/propulsion integration problem | | Wind tunnel tests to determine aerodynamic characteristics of vectored thrust V/STOL | areas. [ASME PAPER 73-GT-76] A73-33522 | | fighter aircraft in transition speed range | Development and application of aircraft | | [NASA-TN-D-7191] N73-25047 Wind tunnel stability tests to determine static | performance prediction methods for subsonic and
supersonic transport and fighter aircraft | | longitudinal and lateral characteristics of | [AGARD-LS-56] N73-24042 | | full-scale model of light, single engine, high wing aircraft | Parametric and optimization techniques for | | [NASA-TH-D-7149] H73-25068 | aircraft design synthesis to show principal
lines of data flow for component development | | Computer programs for design of aircraft control | N73-24049 | | systems based on PORTRAN subroutines for
generating aircraft transfer functions in six | Numerical analysis of aircraft takeoff performance
based on phases of takeoff and forces exerted on | | degrees of freedom | aircraft as basis for aircraft design | | [AD-758781] N73-25075
Computerized design of aircraft control | N73-24051 Development of two methods for optimizing design | | optimization stabilization systems | of subsonic, swept wing jet transport aircraft | | [NASA-CR-133002] N73-25653
AIRCRAFT DESIGE | N73-24054 | | Russian book - Practical aerodynamics of the An-24 | Sonic boom minimization design for supersonic
transport aircraft | | aircraft /2nd revised and enlarged edition/. | [NASA-IN-D-7218] N73-24065 | | A73-31547 Normal mode solution to the equations of motion of | Computer program for developing optimal stability augmentation system for high performance | | a flexible airplane. | aircraft based on pilot parameters for pitch | | A73-31747 Some aerodynamic problems applicable to the light | tracking task [AD-757879] 873-24076 | | aircraft | analysis of quiet turbofan short takeoff aircraft | | A73-32809
Computerized three dimensional calculations of | for short haul air transportation to show | | hypersustained aircraft in viscous potential |
research and development requirements and advanced technology benefits - Vol. 2 | | flow in terms of boundary layers and wakes | [NASA-CR-114613] N73-25066 | | A73-32816 | | # SUBJECT INDEX | Computer programs for design of aircraft control | Development of inertial smoothing system for | |---|---| | systems based on FORTRAN subroutines for | control and display applications for VTOL aircraft automatic instrument approach and | | <pre>generating aircraft transfer functions in six degrees of freedom</pre> | landing operations | | [AD-7587811 N73-25075 | [NASA-TN-D-7271] N73-24653 | | AIRCRAFT BEGIRES | Installation of electronic warfare training | | High bypass fan engines for guiet propulsion and | equipment in rear cockpit of CP-100 aircraft | | optimal aircraft performance in military and | with emphasis on human engineering considerations | | commercial applications | [DCIEM-904] N/3-250/7 High resolution pulse width modulated parallel | | A73-33190 Lift engine bleed flow management for a V/STOL | channel for forward looking infrared display | | fighter reaction control system. | system | | [ASHE PAPER 73-GT-70] A73-33521 | [AD-759224] N73-25231 | | An initial estimate of aircraft emissions in the | AIRCRAFT FUEL SYSTEMS | | stratosphere in 1990. | Up-rating the fuel system flow capacity with high | | [AIAA PAPER 73-508] A73-34046 | rotational speed. A73-32922 | | Analysis of parameters affecting choice of engines | Concorde aircraft fuel system and component valves | | for transport and combat aircraft during design process | design for long term service reliability and | | N73-24048 | ease of maintenance, discussing refueling, fuel | | Analysis of factors affecting flight of | jettisoning and feed controls | | multi-engine aircraft with one engine inoperative | a73-32923 | | [NASA-TT-F-734] N73-24060 | Development of fibrous flame arrestor materials to
provide explosion and fire protection for | | Analysis of temperature and pressure parameters associated with recirculated engine exhaust from | aircraft fuel tanks | | V/STOL aircraft engines exhausting normal to | [AD-759193] N73-25090 | | ground | AIRCRAFT GUIDANCE | | [NASA-TT-P-14912] N73-24323 | Microwave quidance system for aircraft landing, | | Analysis of factors influencing technical | discussing civil and military requirements, | | feasibility of operating aircraft on liquid | position measurement capability, shadowing in | | bydrogen fuel
[NASA-TM-X-68242] N73-24777 | propagation, and ground reflection induced signal fading | | [NASA-TM-W-68242] N73-24777 Analysis of air pollution caused by aircraft | A73-32468 | | engine emissions in vicinity of airport and | Guidance of aircraft according to techniques of | | comparison with air pollution in urban areas | trajectory plotting with a clock | | N73-24788 | A73-32489 | | Establishment of criteria for oxides of mitrogen | PB-75 flight quidance system for subsonic
commercial transport aircraft operation under | | emissions to control air pollution contribution
from aircraft operating at major air terminals - | Category IIIA conditions, describing cruise and | | Vol. 1 | ILS operation | | [REPT-1162-1-VOL-1] N73-24789 | A73-32500 | | Numerical analysis of process for nitrogen oxide | rcs-70 flight quidance system for general | | formation in aircraft engine exhaust products | aviation, commercial and military transports, | | and development of computer program for | discussing ILS and VOR operation modes and | | application of theory - Vol. 2 | autopilot/flight director integration A73-32501 | | [REPT-1162-2-VOL-2] N73-24790 Development of computer program to analyze flow | Doppler scanning landing quidance system based on | | conditions in gas turbine compressor for | linear array of equally spaced radiators with RP | | application to reduction of mitrogen oxides from | source commutation | | aircraft engine exhaust - Vol. 3 | A73-32502 | | [REPT-1162-3-VOL-3] #73-24791 | M.A.D.G.E Microwave Aircraft Digital Guidance
Equipment: Description of the system | | Mechanical cross coupling of STOL transport aircraft engines | A73-32504 | | [CRANFIELD-AERO-14] N73-25819 | Characteristics of flight control system for | | Manufacturing processes for aircraft engine parts | approach flight path control of augmentor wing | | [AD-759577] N73-25837 | on powered-lift short takeoff aircraft | | Analysis of coolant flow in transpiration-cooled | configuration [NASA-CR-114574] N73-24062 | | vanes
[Nasa-TN-0-7341] N73-25966 | Development of perturbation quidance system for | | [NASA-TN-D-7341] N73-25966
AIRCRAFT EQUIPMENT | maintaining tilting rotor vertical takeoff | | Russian book on civil aviation aircraft and | aircraft on predetermined flight path during | | helicopter equipment covering navigation, | takeoff and landing | | automatic control, electrical and oxygen systems | [NASA-CR-132043] H73-24072 | | and aircraft instruments | Analysis and digital computer simulation of
operational and performance aspects of vertical | | A73-31548 Onboard electronic equipment optimization and | area navigation system | | Legandauch | (FAA-RD-72-125] N73-25705 | | A73-32460 | Operational procedures and modes of experimental | | Technologies applicable to the development of an | quidance system for short takeoff aircraft to | | onboard L-band transmitter | provide arrival time control and automatic | | A73-32481 | tracking
[NASA-TH-Y-62233] N73-25710 | | Selection, application, and inspection of electric overcurrent protective devices. | AIRCRAFT HAZARDS | | [SAB ARP 1199] A73-33016 | Statistical correlation of gulls and USAF aircraft | | analysis of manual control theory of vertical | hazards | | situation displays for short takeoff aircraft | [AD-759824] N73-25092 | | [NASA-CB-114620] N73-24061 | AIRCRAFT HYDRAULIC SYSTEMS | | | | | Development and evaluation of display and control | Quad redundant fly by wire servocontrol system | | equipment for remotely piloted vehicles | Quad redundant fly by wire servocontrol system
design and tests in F-8C high speed jet | | equipment for remotely piloted vehicles [AD-757761] N73-24077 | Quad redundant fly by wire servocontrol system
design and tests in F-8C high speed jet
aircraft, using fail/safe hydraulic actuators
A73-33080 | | equipment for remotely piloted vehicles [AD-757761] Pesign, development, and testing of inflexible blade, bingeless rotor system with hydraulic | Quad redundant fly by wire servocontrol system
design and tests in F-8C high speed jet
aircraft, using fail/safe hydraulic actuators
A73-33080
Computerized analysis of aircraft hydraulic system | | equipment for remotely piloted vehicles [AD-757761] Design, development, and testing of inflexible blade, hingeless rotor system with hydraulic rotor control system | Quad redundant fly by wire servocontrol system design and tests in F-8C high speed let aircraft, using fail/safe hydraulic actuators 173-33080 Computerized analysis of aircraft hydraulic system dynamic performance | | equipment for remotely piloted vehicles [AD-757761] Pesiqn, development, and testing of inflexible blade, bingeless rotor system with hydraulic rotor control system [AD-7565141] N73-24081 | Quad redundant fly by wire servocontrol system
design and tests in F-8C high speed jet
aircraft, using fail/safe hydraulic actuators
A73-33080
Computerized analysis of aircraft hydraulic system | | equipment for remotely piloted vehicles [AD-757761] Design, development, and testing of inflexible blade, hingeless rotor system with hydraulic rotor control system [AD-758514] Purpose, operating principles, and technical | Quad redundant fly by wire servocontrol system design and tests in F-8C high speed let aircraft, using fail/safe hydraulic actuators 173-33080 Computerized analysis of aircraft hydraulic system dynamic performance | | equipment for remotely piloted vehicles [AD-757761] Pesiqn, development, and testing of inflexible blade, bingeless rotor system with hydraulic rotor control system [AD-7565141] N73-24081 | Quad redundant fly by wire servocontrol system design and tests in F-8C high speed let aircraft, using fail/safe hydraulic actuators 173-33080 Computerized analysis of aircraft hydraulic system dynamic performance | | AIRCRAPT INSTRUMENTS | |
--|---| | Russian book on civil aviation aircraft an helicopter equipment covering navigation | đ | | automatic control, electrical and oxygen | ,
systems | | and aircraft instruments | • | | A-300 B airbus active and passive operatio | A73-31548 | | monitoring systems, considering visual a | nd aural | | routine functional indicators, emergency | warning | | devices and flight data recorders | 172-120E0 | | Commercial aircraft flight control instrum | A73-32458
entation | | for safe and efficient flight path manage | ement. | | emphasizing aircrew work load relief und
stressful air traffic conditions | er | | stressidi air trailic conditions | A73-32473 | | FGS-70 flight guidance system for general aviation, commercial and military transp | | | aviation, commercial and military transport discussing ILS and VOR operation modes as | orts, | | autopilot/flight director integration | uu | | | A73-32501 | | Read-up displays for flight control information wellocity vector, angle of attack glide | ation on | | velocity vector, angle of attack, glide a slope and ground reference data, consider | ring VFR | | and IFR conditions | | | Aircraft flight control head-up display sy: | A73-32507 | | design, equipment installation particular | scem
CS. | | performance tests and merits evaluation | | | Instrument-panel electronic display system | A73-32508 | | Institute to panel electionic display system | A73-32510 | | Gimbaled electrostatic gyro inertial aircra | ıft | | navigation system /GEANS/ designs balanc:
performance against cost of gwnership | Lng | | | A73-33086 | | Avionics systems simplification for cost, | reight | | and space reduction, considering ease of maintenance, failure points reduction and | flicht | | director/autopilot computers and complers | i iiidar | | elimination | . = | | mm (13m - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | A73-33187 | | WD=5/F alreratt with instrument package for | | | WB-57F aircraft with instrument package for
nuclear test detection and upper atmosphe | re | | nuclear test detection and upper atmosphe | re | | nuclear test detection and upper atmospheresearch, discussing range, altitude, spepayload capacity and onboard equipment | ere
eed, | | nuclear test detection and upper atmospheresearch, discussing range, altitude, spepayload capacity and onboard equipment [AIRA PAPER 73-510] Analysis of manual control theory of vertice | 27e
27e
26d,
273-33548 | | nuclear test detection and upper atmospheresearch, discussing range, altitude, speparload capacity and onboard equipment [ATAN PAPER 73-510] Analysis of manual control theory of verticesituation displays for short takeoff airc | re
eed,
A73-33548
cal
craft | | nuclear test detection and upper atmospheresearch, discussing range, altitude, spepayload capacity and onboard equipment [AIAA PAPER 73-510] Analysis of manual control theory of vertic situation displays for short takeoff airc [NASA-CR-114620] | ere
eed,
A73-33548
cal
craft
N73-24061 | | nuclear test detection and upper atmospheresearch, discussing range, altitude, speparload capacity and onboard equipment [AINA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff airce [NASA-CR-114620] Purpose, operating principles, and technicate description of instrument panel equipment | ere
eed,
A73-33548
cal
craft
K73-24061 | | nuclear test detection and upper atmospheresearch, discussing range, altitude, spepayload capacity and onboard equipment [AIAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff airce [NASA-CR-114620] Purpose, operating principles, and technical description of instrument panel equipment installed on An-24 aircraft | 276
276
273-33548
231
273-24061
31 | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [AINA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff airce [NASA-CR-114620] Purpose, operating principles, and technicate description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAFT LABUING | ere
eed,
A73-33548
cal
craft
K73-24061 | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [AIAA PAPER 73-510] Analysis of manual control theory of vertic situation displays for short takeoff airc [NASA-CR-114620] Purpose, operating principles, and technica description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAPT LABDING STOL aircraft flight and landing area | 276
276
273-33548
231
273-24061
31 | | nuclear test detection and upper atmospheresearch, discussing range, altitude, spepayload capacity and onboard equipment [AIAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff airce [NASA-CR-114620] Purpose, operating principles, and technicate description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAFT LABUING STOL aircraft flight and landing area considerations. | A73-33548 al raft N73-24061 | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [AIAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff airce [NASA-CR-114620] Purpose, operating principles, and technicate description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAPT LABDING STOL aircraft flight and landing area considerations, [ASCE PREPRINT 1726] An ILS sensor for fail operative automand sensors | 73-33548 raft 173-24061 173-24504 | | nuclear test detection and upper atmospheresearch, discussing range, altitude, spepayload capacity and onboard equipment [AIAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff airce [NASA-CR-114620] Purpose, operating principles, and technicate description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAFT LABUING STOL aircraft flight and landing area considerations. | A73-33548 al aft k73-24061 l k73-24504 A73-31389 systems | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [AINA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff airce [NASA-CR-114620] Purpose, operating principles, and technicate description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAFT LABDING STOL aircraft flight and landing area considerations. [ASCE PREPERNT 1726] An ILS sensor for fail operative automand sente Bendix RIA-32A. | A73-33548 cal rraft N73-24061 l M73-24504 A73-31389 systems A73-32461 | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [AIAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff airce [NASA-CR-114620] Purpose, operating principles, and technicate description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAPT LABDING STOL aircraft flight and landing area considerations, [ASCE PREPRINT 1726] An ILS sensor for fail operative automand services. | A73-33548 cal rraft N73-24061 l M73-24504 A73-31389 systems A73-32461 | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [AIAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff air of [NASA-CR-114620] Purpose, operating principles, and technicate
description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAPT LABBING STOL aircraft flight and landing area considerations, [ASCE PREPRINT 1726] An ILS sensor for fail operative automand sentence of the | A73-33548 cal rraft N73-24061 l M73-24504 A73-31389 systems A73-32461 | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [AIAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff airce [NASA-CR-114620] Purpose, operating principles, and technical description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAPT LABDING STOL aircraft flight and landing area considerations, [ASCE PREPRINT 1726] An ILS sensor for fail operative automand sentence of the s | A73-33548 al aft N73-24061 l N73-24504 A73-31389 systems A73-32461 | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [AIAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff air of [NASA-CR-114620] Purpose, operating principles, and technicate description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAPT LABBING STOL aircraft flight and landing area considerations, [ASCE PREPRINT 1726] An ILS sensor for fail operative automand sentence of the | A73-33548 al aft N73-24061 l N73-24504 A73-31389 systems A73-32461 | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [AIAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff air of [NASA-CR-114620] Purpose, operating principles, and technical description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAPT LABDING STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] An ILS sensor for fail operative automand sentence of the Bendix RIA-32A. An instrument approach system for Hong-Kong International Airport. Study of the integrity of an equipment - Application to radio altimeters for categorial anding | A73-33548 al aft N73-24061 l N73-24504 A73-31389 systems A73-32461 A73-32464 dory III | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [ATAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff airce [NASA-CR-114620] Purpose, operating principles, and technicate description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAPT LANDING STOL aircraft flight and landing area considerations, [ASCE PREPRINT 1726] An ILS sensor for fail operative automand selection of the Bendix RIA-32A. An instrument approach system for Hong-Kong International Airport. Study of the integrity of an equipment - Application to radio altimeters for categoral landing Hicrowave holography application to landing | A73-33548 al aft N73-24061 l N73-24504 A73-31389 systems A73-32461 A73-32464 dory III | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [AIAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff airce [NASA-CR-114620] Purpose, operating principles, and technical description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAPT LABDING STOL aircraft flight and landing area considerations, [ASCE PREPRINT 1726] An ILS sensor for fail operative automand sensor for fail operative automand sentence and the Bendix RIA-32A. An instrument approach system for Hong-Kong International Airport. Study of the integrity of an equipment - Application to radio altimeters for category and the system of syst | A73-33548 al aft N73-24061 l N73-24504 A73-31389 systems A73-32461 A73-32464 fory III A73-32493 | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [AINA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff airce [NASA-CR-114620] Purpose, operating principles, and technical description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAPT LABDING STOL aircraft flight and landing area considerations, [ASCE PREPRINT 1726] An ILS sensor for fail operative automand selected to the Bendix RIA-32A. An instrument approach system for Bong-Kong International Airport. Study of the integrity of an equipment - Application to radio altimeters for category and the system of the landing microwave holography application to landing without visibility | A73-32464 ory III A73-32497 | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [AIAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff air [NASA-CR-114620] Purpose, operating principles, and technical description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAPT LABDING STOL aircraft flight and landing area considerations, [ASCE PREPRINT 1726] An ILS sensor for fail operative automand sensor for fail operative automand sententional Airport. Study of the integrity of an equipment - Application to radio altimeters for category and the sensor for fail operation to landing without visibility Independent Landing Monitor for economic Cast operation with fail-operational autolan dissipation or fail-passive autoland plus and sensor parts and successive autoland plus and sensor parts and sensor for economic Cast operation with fail-operational autoland dissipation or fail-passive autoland plus | A73-33548 cal craft N73-24061 N73-24504 A73-31389 systems A73-32461 A73-32464 fory III A73-32493 A73-32497 tegory | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [AIAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff air of [NASA-CR-114620] Purpose, operating principles, and technical description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAPT LABDING STOL aircraft flight and landing area considerations, [ASCE PREPRINT 1726] An ILS sensor for fail operative automand sentence to the Bendix RIA-32A. An instrument approach system for Hong-Kong International Airport. Study of the integrity of an equipment - Application to radio altimeters for category and the system of t | A73-33548 al araft N73-24061 l N73-24504 A73-31389 yystems A73-32461 A73-32464 fory III A73-32493 A73-32497 tegory d, fog | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [AIAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff air of [NASA-CR-114620] Purpose, operating principles, and technical description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAPT LABDING STOL aircraft flight and landing area considerations, [ASCE PREPRINT 1726] An ILS sensor for fail operative automand sentence of the Bendix RIA-32A. An instrument approach system for Hong-Kong International Airport. Study of the integrity of an equipment - Application to radio altimeters for category and the system of t | A73-33548 al araft N73-24061 l N73-24504 A73-31389 yystems A73-32461 A73-32493 A73-32497 tegory d, fog | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [ATAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff airce [NASA-CR-114620] Purpose, operating principles, and technicate description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAPT LABBING STOL aircraft flight and landing area considerations, [ASCE PREPRINT 1726] An ILS sensor for fail operative automand selected to the operation to landing without visibility Independent Landing Monitor for economic Case operation with fail-operational autoland dissipation or fail-passive autoland plus visibility augmentation Doppler scanning landing quidance system balinear array of equally spaced radiators | A73-33548 al araft N73-24061 l N73-24504 A73-31389 yystems A73-32461 A73-32493 A73-32497 tegory d, fog | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [AINA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff airce [NASA-CR-114620] Purpose, operating principles, and technicate description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAPT LABBING STOL aircraft flight and landing area considerations, [ASCE PREPRINT 1726] An ILS sensor for fail operative automand sense the Bendix RIA-32A. An instrument approach system for Hong-Kond International Airport. Study of the integrity of an equipment - Application to radio altimeters for category and the system holography application to landing without visibility Independent Landing Monitor for economic Ca 3 operation with fail-operational autoland dissipation or fail-passive autoland plus visibility augmentation | A73-32497 tegory A73-32499 sed on with RF | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [ATAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff airce [NASA-CR-114620] Purpose, operating principles, and technicate description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAFT LABDING STOL aircraft flight and landing area considerations, [ASCE PREPRINT 1726] An ILS sensor for fail operative
automand selected to the Bendix RIA-32A. An instrument approach system for Hong-Kong International Airport. Study of the integrity of an equipment - Application to radio altimeters for category and system to landing without visibility Independent Landing Monitor for economic Cast operation with fail-operational autolan dissipation or fail-passive autoland plus visibility augmentation Doppler scanning landing quidance system has linear array of equally spaced radiators source commutation All-weather landing technology and economic | A73-32464 ory III A73-32497 tegory d, fog A73-32502 | | nuclear test detection and upper atmosphe research, discussing range, altitude, spe payload capacity and onboard equipment [ATAA PAPER 73-510] Analysis of manual control theory of vertice situation displays for short takeoff airce [NASA-CR-114620] Purpose, operating principles, and technicate description of instrument panel equipment installed on An-24 aircraft [AD-758751] AIRCRAPT LABBING STOL aircraft flight and landing area considerations, [ASCE PREPRINT 1726] An ILS sensor for fail operative automand selected to the operation to landing without visibility Independent Landing Monitor for economic Case operation with fail-operational autoland dissipation or fail-passive autoland plus visibility augmentation Doppler scanning landing quidance system balinear array of equally spaced radiators | A73-32464 ory III A73-32497 tegory d, fog A73-32502 | A73-32553 Airport lighting systems as visual landing aids, discussing runway disposition, brightness levels, beam orientation, visibility factors and flashing lights | Development of stability augmentation systems for decoupling response of short takeoff and landing | | |---|-------------| | decoupling response of short takeoff and landing | | | aircraft in longitudinal and lateral-directional flight modes | | | N73-2404 | 1 | | Methods for evaluating and predicting airfield
performance of turbojet and turbofan aircraft | | | operating in conventional and short takeoff modes | | | N73-2404 | | | Aircraft accident involving Boeing 707 aircraft | | | during landing at John F. Kennedy Airport, New
York, 12 Dec. 1972 | | | [NTSB-AAR-73-11] N73-7406 | В | | Development of perturbation guidance system for | | | maintaining tilting rotor vertical takeoff
aircraft on predetermined flight path during | | | takeoff and landing | | | [NASA-CR-132043] N73-2407
Application of ground effect machine landing | 2 | | systems for recovery of remotely piloted vehicles | | | [AD-758789] N73-2407 | | | Development of inertial smoothing system for control and display applications for VTOL | | | aircraft automatic instrument approach and | | | landing operations | | | [NASA-TN-D-7271] N73-2465. Development of air traffic control procedure to | 3 | | permit short takeoff aircraft landing along | | | curved approach trajectory and analysis of data | | | transmission requirements | 5 | | Direct side force control for STOL crosswind | - | | landings with analysis of manual and automatic control modes | | | [AD=759555] N73-2509 | 1 | | Operational procedures and modes of experimental | | | quidance system for short takeoff aircraft to provide arrival time control and automatic | | | tracking | | | [NASA-TM-X-62233] N73-25716 | 0 | | Analysis of control and display device testing for microwave landing system - Vol. 1 | | | [AD-758791] N73-2571 | 3 | | Development of control and display testing requirements for evaluation of microwave landing | | | system - Vol. 2 | | | [AD-758792] N73-2571 | 1 | | Analysis of data rate requirements for low visibility approach with scanning beam landing | | | quidance system | | | [AD-758786] N73-25719 | 9 | | Aircraft in-flight visibility /conspicuity/ during | | | daytime, discussing exterior paints, tapes and | | | hámh ámhonmáin 12mhiú — | | | high intensity lighting effectiveness for midair collision avoidance | | | high intensity lighting effectiveness for midair collision avoidance A73-3266 | 1 | | high intensity lighting effectiveness for midair collision avoidance A73-3266 AIRCRAPT MAINTENANCE | 1 | | high intensity lighting effectiveness for midair collision avoidance A73-3266 | 1 | | high intensity lighting effectiveness for midair collision avoidance A73-3266 AIRCRAFT MAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. A73-31728 | | | high intensity lighting effectiveness for midair collision avoidance A73-3266' AIRCRAFT MAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. | | | high intensity lighting effectiveness for midair collision avoidance A73-3266' AIRCBAPT MAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. A73-31728' ARINC-573 recording system - Application to maintenance A73-32462' A73-32462' | 3 | | high intensity lighting effectiveness for midair collision avoidance A73-3266 AIRCRAFT MAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. A73-31728 ABINC-573 recording system - Application to maintenance A73-32462 Maintenance of public transportation aircraft - | 3 | | high intensity lighting effectiveness for midair collision avoidance A73-3266 AIRCHAPT HAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. A73-31728 ARINC-573 recording system - Application to maintenance A73-32462 Maintenance A73-32462 Maintenance of public transportation aircraft - Evolution of methods A73-32558 | 3 | | high intensity lighting effectiveness for midair collision avoidance A73-3266 AIRCRAFT MAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. A73-31726 ARINC-573 recording system - Application to maintenance A73-32462 Maintenance of public transportation aircraft - Evolution of methods A73-32556 Concorde aircraft fuel system and component valves | 3 | | high intensity lighting effectiveness for midair collision avoidance A73-3266 AIRCRAPT MAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. A73-31728 ARINC-573 recording system - Application to maintenance A73-32462 Maintenance of public transportation aircraft - Evolution of methods A73-32556 Concorde aircraft fuel system and component valves design for long term service reliability and ease of maintenance, discussing refueling, fuel | 3 | | high intensity lighting effectiveness for midair collision avoidance A73-3266 AIRCHAPT HAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. A73-31728 ARINC-573 recording system - Application to maintenance A73-32462 Maintenance of public transportation aircraft - Evolution of methods A73-32556 Concorde aircraft fuel system and component valves design for long term service reliability and ease of maintenance, discussing refueling, fuel jettisoning and feed controls | 3
2 | | high intensity lighting effectiveness for midair collision avoidance A73-3266* AIRCRAFT MAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. A73-31726* ABINC-573 recording system - Application to maintenance A73-32462* Maintenance of public transportation aircraft - Evolution of methods A73-32556* Concorde aircraft fuel system and component valves design for long term service reliability and ease of maintenance, discussing refueling, fuel jettisoning and feed controls A73-32923* | 3
2 | | high intensity lighting effectiveness for midair collision avoidance A73-3266* AIRCRAFT HAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. A73-31726* ARINC-573 recording system - Application to maintenance Maintenance Maintenance of public transportation aircraft - Evolution of methods Concorde aircraft fuel system and component valves design for long term service reliability and ease of maintenance, discussing refueling, fuel jettisoning and feed controls Maintenance of pitot-static systems of transport aircraft. | 3
2 | | high intensity lighting effectiveness for midair collision avoidance A73-3266* AIRCRAFT MAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. A73-31726 ABINC-573 recording system - Application to maintenance A73-32462 Maintenance of public transportation aircraft - Evolution of methods A73-32556 Concorde aircraft fuel system and component valves design for long term service reliability and ease of maintenance, discussing refueling, fuel jettisoning and feed controls A73-32925 Maintenance of pitot-static systems of transport aircraft. [SAE AIR 975] A73-33014 | 3
2
5 | | high intensity lighting effectiveness for midair collision avoidance A73-3266* AIRCRAFT MAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. A73-31726* ABINC-573 recording system - Application to maintenance A73-32462* Maintenance of public transportation aircraft - Evolution of methods A73-32556* Concorde aircraft fuel system and component valves design for long term service reliability and ease of maintenance, discussing refueling,
fuel jettisoning and feed controls A73-32925* Maintenance of pitot-static systems of transport aircraft. [SAE AIR 975] Composite airfrage structure effects on jet | 3
2
5 | | high intensity lighting effectiveness for midair collision avoidance A73-3266* AIRCRAFT MAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. A73-31726 ARINC-573 recording system - Application to maintenance A73-32462 Maintenance of public transportation aircraft - Evolution of methods A73-32556 Concorde aircraft fuel system and component valves design for long term service reliability and ease of maintenance, discussing refueling, fuel jettisoning and feed controls A73-32925 Maintenance of pitot-static systems of transport aircraft. [SAE AIR 975] Composite airframe structure effects on jet aircraft maintenance, discussing fire safety, fatique resistance, environmental durability and | 3
2
5 | | high intensity lighting effectiveness for midair collision avoidance A73-3266* AIRCRAFT MAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. A73-31726* ABINC-573 recording system - Application to maintenance A73-32462* Maintenance of public transportation aircraft - Evolution of methods A73-32556* Concorde aircraft fuel system and component valves design for long term service reliability and ease of maintenance, discussing refueling, fuel jettisoning and feed controls A73-32925* Maintenance of pitot-static systems of transport aircraft. [SAB AIR 975] Composite airframe structure effects on jet aircraft maintenance, discussing fire safety, fatique resistance, environmental durability and quality assurance | 3
2
5 | | high intensity lighting effectiveness for midair collision avoidance A73-3266* AIRCRAFT MAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. A73-31726 ARINC-573 recording system - Application to maintenance A73-32466* Maintenance of public transportation aircraft - Evolution of methods A73-32466* Concorde aircraft fuel system and component valves design for long term service reliability and ease of maintenance, discussing refueling, fuel jettisoning and feed controls A73-32925 Maintenance of pitot-static systems of transport aircraft. [SAE AIR 975] Composite airframe structure effects on jet aircraft maintenance, discussing fire safety, fatique resistance, environmental durability and quality assurance A73-33027 Operational readiness and maintenance testing of | 3
2
5 | | high intensity lighting effectiveness for midair collision avoidance A73-3266* AIRCRAFT MAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. A73-31726 ABINC-573 recording system - Application to maintenance A73-32462 Maintenance of public transportation aircraft - Evolution of methods A73-32556 Concorde aircraft fuel system and component valves design for long term service reliability and ease of maintenance, discussing refueling, fuel jettisoning and feed controls A73-32925 Maintenance of pitot-static systems of transport aircraft. [SAB AIR 975] Composite airframe structure effects on jet aircraft maintenance, discussing fire safety, fatique resistance, environmental durability and quality assurance A73-33027 Operational readiness and maintenance testing of the B-1 strategic bomber. | 3 | | high intensity lighting effectiveness for midair collision avoidance A73-3266* AIRCRAFT MAINTENANCE Tilt-table alignment for inertial-platform maintenance without a surveyed site. A73-31726 ARINC-573 recording system - Application to maintenance A73-32466* Maintenance of public transportation aircraft - Evolution of methods A73-32466* Concorde aircraft fuel system and component valves design for long term service reliability and ease of maintenance, discussing refueling, fuel jettisoning and feed controls A73-32925 Maintenance of pitot-static systems of transport aircraft. [SAE AIR 975] Composite airframe structure effects on jet aircraft maintenance, discussing fire safety, fatique resistance, environmental durability and quality assurance A73-33027 Operational readiness and maintenance testing of | 3 | A73-33634 SUBJECT INDEX AIRCRAFT BELIABILITY | AIRCRAFT BOISE | | |--|---| | | Numerical methods for determining range and radius | | Aircraft noise, exposure factor, land use | of action performance of transport and combat | | priorities, public environmental concern and | aircraft and effects of various parameters on | | jurisdictional considerations impact on offshore | performance | | airport planning | N73-24043 | | A73-31530 | Methods for evaluating and predicting airfield | | Book - Aircraft noise: Should the Noise and Number | performance of turbojet and turbofan aircraft | | Index he revised. | operating in conventional and short takeoff modes | | . A73-32414 | N73-24044 | | Book - Aircraft noise: Selection of runway sites | Development of methods for predicting aircraft | | | flight maneuver and climb performance to show | | for Maplin Airport. A73-32415 | effects of excess power and load factor | | | #73-24045 | | Aircraft noise abatement technological and social | herodynamic coefficients for calculating transport | | aspects, considering aircraft design, airport | Rerodynanic coefficients for calculating control | | noise pattern minimization and population removal | aircraft performance using wind tunnel and scale | | A73-32560 | models | | Determinants for aircraft noise annoyance - A | N73-24046 | | comparison between French and Scandinavian data. | Mathematical models of aircraft mass and performance | | A73-32915 | N73-24047 | | Aircraft engine noise reduction state of art, | Development of methods for presenting aircraft | | discussing FAA requirements, Concorde, DC-9 and | performance data and comparison of specific | | Bertin Aladin II aircraft | methods to show sources of discrepancies | | A73-32970 | N73-24050 | | | Numerical analysis of aircraft takeoff performance | | Definitions and procedures for computing the | Numerical analysis of discrete careers germander | | effective perceived noise level for flyover | based on phases of takeoff and forces exerted on | | aircraft noise. | aircraft as basis for aircraft design | | [SAE ARP 1071] A73-33015 | я73-24051 | | Inverse condennation of airspace, discussing real | Numerical analysis of minimum time climbing | | property concept relation to aircraft noise, | procedure and minimum fuel climbing procedure | | pollution and environment protection | for typical subsonic aircraft | | a73-33103 | N73-24052 | | | Development of computer program for determining | | Prediction and measurement of aircraft noise. | | | A73-33133 | minimum time trajectory and comparison with | | Aspects of investigating STOL noise using | gradient method of computation | | large-scale wind-tunnel models. | N73-24053 | | A73-33170 | Development of two methods for optimizing design | | Short haul aircraft design and marketing, | of subsonic, swept wing jet transport aircraft | | examining competing modes, noise factors, | ¥73-24054 | | airport traffic density patterns and aircraft | Numerical analysis of minimum flight time for sail | | | plane performance while performing cross country | | types dependence on utilization | flight | | | [RE-68] N73-24055 | | hircraft produced environmental noise and air | Application
of cold thrust augmentation techniques | | pollution, discussing related aircraft power | | | plant technology evolution | for improved performance of short takeoff | | A73-33191 | aircraft performance | | Analysis of parameters affecting choice of engines | [AD-758202] N73-24073 | | for transport and combat aircraft during design | Computer program for developing optimal stability | | | augmentation system for high performance | | PEAGAGE | | | PIOCESS
N73+2404A | | | n73-24048 | aircraft based on pilot parameters for pitch | | N73-24048 Acoustic measurements for large model | aircraft based on pilot parameters for pitch tracking task | | N73-24048
Acoustic measurements for large model
engine-over-wing configurations with | aircraft based on pilot parameters for pitch
tracking task
[AD-757879] N73-24076 | | #73-24048 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap | aircraft based on pilot parameters for pitch
tracking task
[AD-757879] N73-24076
Characteristics of quiet turbofan short takeoff | | N73-24048
Acoustic measurements for large model
engine-over-wing configurations with | aircraft based on pilot parameters for pitch
tracking task
[AD-757879] N73-24076
Characteristics of quiet turbofan short takeoff
aircraft for short haul air transportation and | | N73-24048 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft | aircraft based on pilot parameters for pitch
tracking task
[AD-757879] N73-24076
Characteristics of quiet turbofan short takeoff
aircraft for short haul air transportation and
analysis of economic and sociological factors | | N73-24048 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft | aircraft based on pilot parameters for pitch tracking task [AD-757879] N73-24076 Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 | | N73-24046 Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] 973-24070 | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation vol. 1 [NASA-CR-110612] N73-25065 | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] AIECRAFT PERFORMACE | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation vol. 1 [NASA-CR-110612] N73-25065 | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] 973-24070 AIECRAFT PERFORMANCE STOL aircraft flight and landing area | aircraft based on pilot parameters for pitch tracking task [AD-757879] N73-24076 Characteristics of quiet turbofan sbort takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] N73-25065 Performance of aircraft taxiing on dirt surfaces | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-x-68246] | aircraft based on pilot parameters for pitch tracking task [AD-757879] N73-24076 Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] N73-25065 Performance of aircraft taxiing on dirt surfaces [AD-756588] N73-25077 | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] 973-24070 MIECRAFT PERFORMANCE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 | aircraft based on pilot parameters for pitch tracking task [AD-757879] N73-24076 Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] Design and development of STOL and V/STOL aircraft | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] 973-24070 AIECRAFT PERFORMANCE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light | aircraft based on pilot parameters for pitch tracking task [AD-757879] N73-24076 Characteristics of quiet turbofan sbort takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-118612] N73-25065 Performance of aircraft taxiing on dirt surfaces [AD-756588] N73-25077 Design and development of STOL and V/STOL aircraft to show design requirements, performance | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] W73-24070 AIRCRAFT PREFORBANCE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-118612] Performance of aircraft taxiing on dirt surfaces [AD-756588] Body and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] N73-24070 AIBCRAFT PERFORMANCE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] N73-25077 Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TE-X-68246] 973-24070 AIRCRAFT PERFORMANCE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 Wind tunnel gust simulation for STOL aircraft | aircraft based on pilot parameters for pitch tracking task [AD-757879] N73-24076 Characteristics of quiet turbofan sbort takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-118612] N73-25065 Performance of aircraft taxiing on dirt surfaces [AD-756588] N73-25077 Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] N73-25085 | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] N73-24070 AIBCRAFT PERFORMANCE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] N73-25085 N73-25085 Commercial airline operational control, discussing | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] 973-24070 AIRCRAFT PREFORMANCE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft Wind tunnel qust simulation for STOL aircraft behavior during low velocity flight in turbulent antosphere near ground | aircraft based on pilot parameters for pitch tracking task
[AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] N73-25077 Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] N73-25085 AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TE-X-68246] 973-24070 AIRCRAFT PERFORMANCE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 Wind tunnel gust simulation for STOL aircraft | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] N73-25085 N73-25085 Commercial airline operational control, discussing | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] 973-24070 AIRCRAFT PERFORMACE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 Wind tunnel qust simulation for STOL aircraft behavior during low velocity flight in turbulent atnosphere near ground A73-32813 | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] N73-25077 Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] N73-25085 AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] #73-24070 AIRCRAFT PREFORBANCE STOL aircraft flight and landing area considerations. [ASCE PREFRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft Wind tunnel qust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Conceptual study of high performance V/STOL | aircraft based on pilot parameters for pitch tracking task [AD-757079] Characteristics of quiet turbofan sbort takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] N73-25077 Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems (PB-217102) AIRCHAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] Body and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] N73-25085 NROBAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] Performance of streaft taxiing on dirt surfaces [AD-756588] N73-25077 Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PD-217102] AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring AT3-32446 AIRCRAFT PRODUCTION | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxing on dirt surfaces [AD-756588] Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring AT3-32446 AIRCRAFT PRODUCTION Some economic aspects of aviation safety. | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] N73-24070 AIRCRAFT PREPORMANCE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 Wind tunnel qust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Conceptual study of high performance V/STOL fighters. [ASME PAPER 73-GT-66] A73-33518 Numerical analysis of aircraft rolling performance and effect of cross-coupling of lateral and | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxing on dirt surfaces [AD-756588] Performance of storaft taxing on dirt surfaces [AD-756588] Performance of storaft taxing on dirt surfaces [AD-756588] N73-25077 Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] N73-25085 AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring AT3-32446 AIRCRAFT PRODUCTION Some economic aspects of aviation safety. | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] 973-24070 NIECRAFT PERFORMANCE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 Wind tunnel qust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Conceptual study of high performance V/STOL fighters. [ASME PAPER 73-GT-66] Numerical analysis of aircraft rolling performance and effect of cross-coupling of lateral and longitudinal motions | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan sbort takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-118612] Performance of aircraft taxiing on dirt surfaces [AD-756588] Performance of storaft taxiing on dirt surfaces [AD-756588] N73-25077 Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring A73-32446 AIRCRAFT PRODUCTION Some economic aspects of aviation safety. AIRCRAFT RELIABILITI | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TH-X-68246] | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air
transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] N73-25077 Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] N73-25085 AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring A73-32446 AIRCRAFT RELIABILITY Some aerodynamic problems applicable to the light | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] N73-24070 MIBCRAFT PERFORMANCE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 Wind tunnel qust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Conceptual study of high performance V/STOL fighters. [ASME PAPER 73-GT-66] A73-33518 Numerical analysis of aircraft rolling performance and effect of cross-coupling of lateral and longitudinal motions [ARC-R/M-3349] Theoretical investigation of longitudinal | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] S73-25065 Pesign and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring AT3-32446 AIRCRAFT PRODUCTION Some economic aspects of aviation safety. ATGCRAFT RELIABILITY Some aerodynamic problems applicable to the light aircraft | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TE-X-68246] 973-24070 BIECEMFT PERFORMACE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 Wind tunnel qust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Conceptual study of high performance V/STOL fighters. [ASME PAPER 73-GT-66] Numerical analysis of aircraft rolling performance and effect of cross-coupling of lateral and longitudinal motions [ARC-RM-3349] Theoretical investigation of longitudinal stability, control, and response characteristics | aircraft based on pilot parameters for pitch tracking task [AD-757079] Characteristics of quiet turbofan sbort takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] Performance of storaft taxiing on dirt surfaces [AD-756588] N73-25077 Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring A73-32446 AIRCRAFT PRODUCTION Some economic aspects of aviation safety. AIRCRAFT RELIABILITI Some aerodynamic problems applicable to the light aircraft A73-32809 | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TE-X-68246] 973-24070 BIECEMFT PERFORMACE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 Wind tunnel qust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Conceptual study of high performance V/STOL fighters. [ASME PAPER 73-GT-66] Numerical analysis of aircraft rolling performance and effect of cross-coupling of lateral and longitudinal motions [ARC-RM-3349] Theoretical investigation of longitudinal stability, control, and response characteristics | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] S73-25065 Pesign and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring AT3-32446 AIRCRAFT PRODUCTION Some economic aspects of aviation safety. ATGCRAFT RELIABILITY Some aerodynamic problems applicable to the light aircraft | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] N73-25077 Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] N73-25085 AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring A73-32446 AIRCRAFT RELIABILITY Some aerodynamic problems applicable to the light aircraft A73-32809 Air Force Increase Reliability of Operational | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] N73-24070 MIECRAFT PERFORMANCE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 Wind tunnel qust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Conceptual study of high performance V/STOL fighters. [ASME PAPER 73-GT-66] A73-33518 Numerical analysis of aircraft rolling performance and effect of cross-coupling of lateral and longitudinal motions [ARC-R/M-3389] N73-24010 Theoretical investigation of longitudinal stability, control, and response characteristics of jet flap aircraft [ARC-R/M-3272] N73-24028 | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] Performance of aircraft taxiing on dirt surfaces [AD-756588] Pesign and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, veather information assessment and fuel monitoring A73-32446 AIRCRAFT RELIABILITI Some acrodynamic problems applicable to the light aircraft A73-32809 Air Force Increase Reliability of Operational Systems computer program and mathematical models | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TE-X-68246] 973-24070 BIECEMFT PERFORMACE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 Wind tunnel qust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Conceptual study of high performance V/STOL fighters. [ASME PAPER 73-GT-66] Numerical analysis of aircraft rolling performance and effect of cross-coupling of lateral and longitudinal motions [ARC-R/M-3349] Theoretical investigation of longitudinal stability, control, and response characteristics of jet flap aircraft [ARC-R/M-3272] Bevelopment of stability augmentation systems for | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan sbort takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] Performance of sircraft taxiing on dirt surfaces [AD-756588] Performance of sircraft taxiing on dirt surfaces [AD-756588] Performance of aircraft taxiing on dirt surfaces [AD-756588] Performance of aircraft taxiing on dirt surfaces [AD-756588] Performance of aircraft taxiing on dirt surfaces [AD-756588] N73-2507 Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air
traffic control problems [PE-217102] N73-25085 AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring A73-32446 AIRCRAFT PRODUCTION Some economic aspects of aviation safety. AIRCRAFT RELIABILITI Some aerodynamic problems applicable to the light aircraft A73-32809 Air Force Increase Reliability of Operational Systems computer program and mathematical models for economic logistic resource allocations and | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] W73-24070 AIRCRAFT PREFORBANCE STOL aircraft flight and landing area considerations. [ASCE PREFRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 Wind tunnel qust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Conceptual study of high performance V/STOL fighters. [ASME PAPER 73-GT-66] A73-33518 Numerical analysis of aircraft rolling performance and effect of cross-coupling of lateral and longitudinal motions [ARC-R/M-3349] Theoretical investigation of longitudinal stability, control, and response characteristics of jet flap aircraft [ARC-R/M-3272] Development of stability augmentation systems for decoupling response of short takeoff and landing | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] N73-25077 Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] N73-25085 AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, veather information assessment and fuel monitoring A73-32446 AIRCRAFT PRODUCTION Some economic aspects of aviation safety. AIRCRAFT RELIABILITY Some aerodynamic problems applicable to the light aircraft A73-32809 Air Force Increase Reliability of Operational Systems computer program and mathematical models for economic logistic resource allocations and cost effective system modification | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] N73-24070 MIBCRAFT PERFORMANCE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 Wind tunnel qust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Conceptual study of high performance V/STOL fighters. [ASME PAPER 73-GT-66] A73-33518 Numerical analysis of aircraft rolling performance and effect of cross-coupling of lateral and longitudinal motions [ARC-R/M-3389] N73-24010 Theoretical investigation of longitudinal stability, control, and response characteristics of jet flap aircraft [ARC-R/M-3372] Development of stability augmentation systems for decoupling response of short takeoff and landing aircraft in longitudinal and lateral-directional | aircraft based on pilot parameters for pitch tracking task [AD-757079] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] Performance of aircraft taxiing on dirt surfaces [AD-756588] Performance of stol and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring AT3-32446 AIRCRAFT PRODUCTION Some economic aspects of aviation safety. AT3-33648 AIRCRAFT RELIABILITY Some aerodynamic problems applicable to the light aircraft AT3-32809 Air Force Increase Reliability of Operational Systems computer program and mathematical models for economic logistic resource allocations and cost effective system modification A73-33627 | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TE-X-68246] 973-24070 BIECEMFT PERFORMACE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 Wind tunnel qust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Conceptual study of high performance V/STOL fighters. [ASME PAPER 73-GT-66] Numerical analysis of aircraft rolling performance and effect of cross-coupling of lateral and longitudinal motions [ARC-R/S-3349] Theoretical investigation of longitudinal stability, control, and response characteristics of jet flap aircraft [ARC-R/S-3272] Development of stability augmentation systems for decoupling response of short takeoff and landing aircraft in longitudinal and lateral-directional flight modes | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan sbort takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] Performance of aircraft taxiing on dirt surfaces [AD-756588] Performance of aircraft taxiing on dirt surfaces [AD-756588] Perjormance of aircraft taxiing on dirt surfaces [AD-756588] Perjormance of aircraft taxiing on dirt surfaces [AD-756588] Perjormance of aircraft taxiing on dirt surfaces [AD-756588] Perjormance of aircraft taxiing on dirt surfaces [AD-756588] Perjormance of aircraft taxiing on dirt surfaces [AD-756588] Perjormance of aircraft taxiing on dirt surfaces [AP-217102] ATRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring A73-32446 AIRCRAFT PRODUCTION Some economic aspects of aviation safety. AIRCRAFT RELIABILITI Some aerodynamic problems applicable to the light aircraft A73-33648 AIRCRAFT RELIABILITI Some aerodynamic problems applicable to the light aircraft A73-32809 Air Force Increase Reliability of Operational Systems computer program and mathematical models for economic logistic resource allocations and cost effective system modification A73-33627 Effect of qust loads on wing and T-tail | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] N73-25077 Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] N73-25085 AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring A73-32446 AIRCRAFT RELIABILITY Some accommic aspects of aviation safety. AIRCRAFT RELIABILITY Some aerodynamic problems applicable to the light aircraft A73-32809 Air Force Increase Reliability of Operational Systems computer program and mathematical models for economic logistic resource allocations and cost effective system modification 173-33627 Rffect of qust loads on wing and T-tail airworthiness requirements for short haul aircraft | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] 973-24070 MIECEAFT PERFORMANCE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 Wind tunnel qust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Conceptual study of high performance V/STOL fighters. [ASME PAPER 73-GT-66] A73-33518 Numerical analysis of aircraft rolling performance and effect of cross-coupling of lateral and longitudinal motions [ARC-R/M-3349] N73-24010 Theoretical investigation of longitudinal stability, control, and response characteristics of jet flap aircraft [ARC-R/M-3372] N73-24028 Development of stability augmentation systems for decoupling response of short takeoff and landing aircraft in longitudinal and lateral-directional flight modes N73-24041 Development and application of aircraft | aircraft based on pilot parameters for pitch tracking task [AD-757079] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] S73-25075 Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] AIRCHAFT PILOTS Commercial airline
operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring AT3-32446 AIRCHAFT PRODUCTION Some economic aspects of aviation safety. AIRCHAFT RELIABILITY Some aerodynamic problems applicable to the light aircraft A73-32809 Air Force Increase Reliability of Operational Systems computer program and mathematical models for economic logistic resource allocations and cost effective system modification A73-393627 Effect of qust loads on wing and T-tail airworthiness requirements for short haul aircraft [POK-K66] N73-25058 | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TE-X-68246] 973-24070 BIECEMFT PERFORMACE STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] A73-31389 Some aerodynamic problems applicable to the light aircraft A73-32809 Wind tunnel qust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Conceptual study of high performance V/STOL fighters. [ASME PAPER 73-GT-66] Numerical analysis of aircraft rolling performance and effect of cross-coupling of lateral and longitudinal motions [ARC-R/M-3349] Theoretical investigation of longitudinal stability, control, and response characteristics of jet flap aircraft [ARC-R/M-3272] Bevelopment of stability augmentation systems for decoupling response of short takeoff and landing aircraft in longitudinal and lateral-directional flight modes N73-24091 Development and application of aircraft performance prediction methods for subsonic and | aircraft based on pilot parameters for pitch tracking task [AD-757879] Characteristics of quiet turbofan sbort takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] Performance of aircraft taxiing on dirt surfaces [AD-756588] Pesign and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] AIRCRAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring A73-32446 AIRCRAFT PRODUCTION Some economic aspects of aviation safety. AIRCRAFT RELIABILITI Some aerodynamic problems applicable to the light aircraft A73-32809 Air Force Increase Reliability of Operational Systems computer program and mathematical models for economic logistic resource allocations and cost effective system modification A73-33627 Effect of qust loads on wing and T-tail aircraft [POK-K66] Athesive bonding and structural integrity of short | | Acoustic measurements for large model engine-over-wing configurations with conventional and powered lift, various flap settings, and comparison with engine-under-wing aircraft [NASA-TM-X-68246] | aircraft based on pilot parameters for pitch tracking task [AD-757079] Characteristics of quiet turbofan short takeoff aircraft for short haul air transportation and analysis of economic and sociological factors affecting operation Vol. 1 [NASA-CR-114612] Performance of aircraft taxiing on dirt surfaces [AD-756588] S73-25075 Design and development of STOL and V/STOL aircraft to show design requirements, performance characteristics, and air traffic control problems [PB-217102] AIRCHAFT PILOTS Commercial airline operational control, discussing flight plan approval by pilot and ground personnel, preflight duties, weather information assessment and fuel monitoring AT3-32446 AIRCHAFT PRODUCTION Some economic aspects of aviation safety. AIRCHAFT RELIABILITY Some aerodynamic problems applicable to the light aircraft A73-32809 Air Force Increase Reliability of Operational Systems computer program and mathematical models for economic logistic resource allocations and cost effective system modification A73-393627 Effect of qust loads on wing and T-tail airworthiness requirements for short haul aircraft [POK-K66] N73-25058 | # SUBJECT INDEX | AIRCBAPT SAFETY | Boron composites - Status in the USA. | |--|---| | B-1 bomber crew integrated escape module for safe | A73-34042 | | recovery throughout aircraft operational | Parametric and optimization techniques for | | envelope, discussing capsule configuration and | aircraft design synthesis to show principal | | flight tests | lines of data flow for component development | | [AIAA PAPER 73-440] A73-31426 | N73-24049 | | Experimental investigation and correlation of the | AIRCHAPT SURVIVABILITY | | ground impact acceleration characteristics of a full scale capsule and a 1/4 scale model | JP8 and JP4 aircraft fuel fire and explosion | | aircraft emergency crew escape capsule system. | susceptibility from gunfire hits, discussing | | [AIAA PAPER 73-480] A73-31463 | combat survivability relative to fuel volatility | | Aircraft in-flight visibility /conspicuity/ during | AIRCRAFT TIRES A73-32670 | | daytime, discussing exterior paints, tapes and | | | high intensity lighting effectiveness for midair | Mathematical model for shimmy auto-oscillations of
aircraft landing gear nose wheel with pneumatic | | collision avoidance | tire under velocity changes | | 173-32661 | 373-3104a | | Aircraft safety engineering for air piracy | AIRCRAPT WAKES | | prevention, discussing cockpit communication | Computerized three dimensional calculations of | | isolation from passenger compartment | hypersustained aircraft in viscous potential | | A73-32662 | flow in terms of boundary layers and wakes | | lightning protection for aircraft canopy, | A73=32816 | | discussing simulation tests, safety margins, | Ship model basin for simulating aircraft wortex wake | | side puncture, corona streamering and pilot physiological reactions | [AD=758893] N73=25291 | | | AIRPIELD SURPACE MOVEMENTS | | A73-33036
Lightning simulation testing in aerospace. | Airport planning for 1980s air traffic capacity | | A73-33145 | requirements, considering runways, aprons, air | | Simulation in the design of automated air traffic | traffic and ground movements control, ground | | control functions. | access and terminal facilities | | A73-33419 | \$73-32363 | | Some economic aspects of aviation safety. | Systems analysis of civil airport surface traffic control | | A73-33648 | f 77.4 May 40 Au | | Development and characteristics of air traffic | AIRFOIL PROFILES | | control radar and associated signal and display | Modane-Avrieux transonic blowdown wind tunnel for | | processing equipment | two dimensional flow airfoil profile study | | [FAR-RD-73-35] N73-25178 | [ONERA-NT-203] N73-24281 | | AIRCRAPT STABILITY | Analysis of Kutta-Joukowsky condition in three | | Book - Methods for estimating stability and | dimensional flow with application to worter | | control derivatives of conventional subsonic | sheet attachment to wing surface | | airplanes. | [NASA-TT-F-14918] N73-24319 | | A73-33423 | AIRPOILS | | Numerical analysis of aircraft rolling performance | Pressure distribution on multicomponent airfoils | | and effect of cross-coupling of lateral and longitudinal motions | in two dimensional incompressible potential | | 1 3 D C D C W D D D D C S | flow, using Martensen-Jacob vorticity | | Development of stability augmentation systems for | distribution method to derive Fredholm type | | decoupling response of short takeoff and landing | circulation equation | | aircraft in longitudinal and lateral-directional | A73-31637 | | flight modes | Subsonic compressible airfoil cascade flow | | N73-24041 | calculations by series, iterative, matrix and | | Computer program for developing optimal stability | streamline curvature methods, discussing transonic and supersonic cases | | augmentation system for high performance | | | aircraft based on pilot parameters for pitch | [ASGE PAPER 73-GT-9] Lift and measurements in an aerofoil in unsteady | | tracking task | flow. | | [AD-757879] N73-24076 | [ASMB PAPER 73-GT-41] A73-33503 | | Application of ground effect machine landing | Inviscid flow through a cascade of thick, cambered | | systems for recovery of remotely piloted vehicles | airfoils. I - Incompressible flow. | | [AD-758789] N73-24079 | (ASME PAPER 73-GT-84) A73-33527 | | Wind tunnel stability tests to determine static | Inviscid flow through a cascade of thick, cambered | | longitudinal and lateral characteristics of | airfoils. II - Compressible flow. | | full-scale model of light, single engine, high wing aircraft | [ASME PAPER 73-GT-85] A73-33528 | | F W3 C3 | Numerical analysis of pressure distribution in | | IRCRAFT STRUCTURES N73-25068 | incompressible flow on two dimensional airfoils | | Exfoliation corrosion of aluminum alloys. | near ground | | | [ABC-B/H-3238] N73-24000 | | A73-31737
Bathematical model of elastic flight body behavior | application of conformal mapping procedures for | | in continuous medium based on combination | designing airfoil shapes with high design lift | | solutions to aerodynamics, automatic control and | coefficients | | elasticity theory problems | [AD=757813] 873-24040 | | 177-27062 | Stalling characteristics of airfoil in laminar | | Wind Spar static and fations tests and Sew curve | viscous incompressible fluid with consideration of starting vortex and separation bubble | | 101 lifetime measurement of root sections of | | | small trainer and passenger aircraft | Application of Kelvin impulse theory for computing | | 173-22100 | lift on airfoils and analysis of circulation | | Lightning protection for boron and graphite fibers | around airfoil to
produce lift | | in epoxy resins for aircraft composite structures | N73-24997 | | 5.73=33A32 | Wind tunnel tests to determine pressure | | Pressurized fuselage design studies for short haul | distributions for four percent thick, circular | | transport aircraft, discussing sandwich | arc, biconvex airfoil at transonic speeds | | structures and bonding techniques for Al and Ti | [ARC-R/M-3180] N73-25002 | | alloy construction materials | AIBPRANS MATERIALS | | 73-33069 Titanium casting technology applications to | Composite airframe structure effects on jet | | alread technology applications to already structures, considering flap tracks, | alrcraft maintenance, discussing fire safety. | | brake torque tubes and arrestor hook mounting | tatique resistance, environmental durability and | | brackets | quality assurance | | 173-33071 | A73-33027 | | a / 3 – 3 4 7 / 1 | Boron composites - Status in the USA. | AIRPORT PLANNING SUBJECT INDEX | AIRPRAHRS | Airline flight simulation program, examining | |--|--| | V/STCL airframe/propulsion integration problem | visual system capacity for replacement of | | areas. | in-flight training with pilot learning transfer | | [ASME PAPER 73-GT-76] A73-33522 | estimation and simulation effectiveness appraisal
A73-33204 | | Design criteria and analysis procedures to
Dinimize occurrence of major structural failures | BOAC computer aided flight simulators, detailing | | in airframes due to undetected damage | simulator systems history, Boeing 747 training | | [AD-757870] N73-24074 | adaptation, and simulation types | | Analysis of interaction characteristics of | 173-33212 | | harmonic forcing excitation and aircraft panel flutter | An initial estimate of aircraft emissions in the stratosphere in 1990. | | [AD-758264] N73-24075 | [AIAA PAPER 73-508] A73-34046 | | Resonance tests of delta wing aircraft model to | Development of simulation model and computer code | | determine effect of stiffness changes of wing | for evaluation of operation of short takeoff aircraft for commercial airline operations | | spars on frequencies and modes of vibration [ARC-R/M-3268] N73-25031 | [NASA-CR-114631] N73-25062 | | Optimization of mass distribution of solid beams | Problems of air transport economics and efficiency | | and panels for structural design of airframes | of air transport utilization in USSR | | and panels | [NASA-TT-P-741] N73-25069 | | (AD-759169] N73-25054
AIRLIBE OPERATIONS | AIRPORT BEACONS Portable beacon test site for enroute radar | | Book - Aircraft noise: Should the Noise and Number | coverage in airport vicinity | | Index be revised. | [FAA-RD-73-49] N73-24266 | | 173-32414 | AIRPORT LIGHTS Roskilde airport for Copenhagen metropolitan area | | Connercial airline operational control, discussing flight plan approval by pilot and ground | general aviation and domestic air traffic, | | personnel, preflight duties, weather information | describing runways, taxiways, drainage, terminal | | assessment and fuel monitoring | facilities, lighting and navigation aids | | 173-32446 | A73-32364 AIRPORT PLANNING | | Some remarks on operational problems associated with the introduction of automatic data | Parameters of rational airfield pavement design | | processing into air traffic control. | system. | | A73-32447 | [ASCE PREPRINT 1700] A73-31386 | | Aircraft integrated data systems /AIDS/ | Effect of openings on stresses in rigid pavements. A73-31387 | | utilization for airlines operational flight control and economic exploitation enhancement, | Subgrade strengthening of existing airfield runways. | | discussing aircraft accident investigation, | A73-31388 | | maintenance, navigability, etc | STOL aircraft flight and landing area | | A73-32496 | considerations. [ASCE PREPRINT 1726] A73-31389 | | PB-75 flight quidance system for subsonic
commercial transport aircraft operation under | International Conference on Offshore Airport | | Category IIIA conditions, describing craise and | Technology, 1st, Bethesda, Md., April 29-May 2, | | ILS operation | 1973, Proceedings. Volume 1. | | A73-32500
STOL operational impact on ATC system support, | Design considerations for offshore airports. | | considering short haul metropolitan and rural | a73-31527 | | transportation modes, landing/takeoff facilities | Multi-purpose use potential of offshore airports. | | and all-weather operational reliability A73-32547 | A73-31528 Access requirements for offshore airports. | | Air cargo transportation growth since 1945 with | 173-31529 | | comparison to concurrent air passenger | Aircraft noise, exposure factor, land use | | evolution, predicting future trends | priorities, public environmental concern and | | 173-32555
Civil aviation research patterns, discussing | <pre>jurisdictional considerations impact on offshore airport planning</pre> | | effects of nonregular carrier competition and | A73-31530 | | Boeing 747 introduction | Offshore airport planning, discussing selection | | A73-32557 | economics from cost effective alternatives based on usage projection, community benefits and | | Radio navigation and landing aid equipment for
major airports and airlines, noting simplified | iptrinsic and social costs | | equipment for minor airports | A73-31531 | | 173-32559 | Operational considerations in the design of | | Composite airframe structure effects on jet
aircraft maintenance, discussing fire safety, | offshore airports. A73-31532 | | fatique resistance, environmental durability and | Beavy marine structure engineering in offshore | | quality assurance | airport planning, discussing construction types | | 173-33027 | and conditions, environmental factors, | | Canadian air transportation survey, outlining history of other modes, transportation | materials, methods and equipment A73-31533 | | investment trends, modal traffic distribution, | A technological development scenario for offshore | | STOL applications, airline social services and | jetports. | | marketing A73-33177 | A73-31534 Netherlands international airport planning and | | World air traffic patterns projected to 1988, | site selection, discussing cost/benefit analysis | | including present traffic features, supersonic | experience from large coastal and offshore | | transport utilization, ground transport | projects | | aternatives, air freight and aircraft types
A73-33180 | A73-31535 Land construction and cost studies for Chicago | | Flight Simulation Symposium, 2nd, London, England, | offshore airport site development in Lake | | may 16, 17, 1973, Proceedings. | Michigan using rock and sandfill dikes for | | A73-33201 | protection against waves A73-31536 | | Specific Behavior Objective approach to airline flight simulation, featuring duplicate training | Denmark offshore airport projects progress reports | | elimination and education time reduction | covering historical background, present status, | | 173-33202 | political efforts, legislation, market | | Airline flight simulator programs for aircraft type conversion training, outlining flight | retention, access problem and technical design considerations | | instructor training, certification and | A73-31537 | | instructional aids | Honolulu International Airport reef runway. | | A73-33203 | A73-31538 | # SUBJECT INDEX | London third airport planning, discussing site selection, large scale urbanization, land use | Feasibility analysis for computer-based data communications and/or processing facilities at | |---|--| | and reclamation, operational aspects and , environmental factors | civil airport [RAE-TR-72133] 873-25711 | | A73-31539 Los Angeles offshore airport planning case study covering design, logistics problems and costs | Measured noise level data for proposed airport
sites in Plorida
[PB-214459/0] N73-25737 | | with allowance for airspace and environmental
considerations peculiar to Southern California
area | AIRPORT SURFACE DETECTION EQUIPMENT Airport lighting systems as visual landing aids, discussing runway disposition, brightness | | A73-31540 Miami offshore airport project rejection reasons, citing commercial and marine ecological considerations | levels, beam orientation, visibility factors and flashing lights A73-32974 | | A73-31541 | AIRPORTS Digital readout wind measurement and indicator | | Offshore airport planning in Osaka-Bay, Japan -
New Kansai International Airport.
A73-31542 | system for data acquisition, processing and display in airports for aircraft wind information service | | San Diego offshore airport feasibility to meet | A73-31318 | | future air traffic demands, evaluating sites for
capacity, environmental impact, access and
construction costs A73-31543 | Aircraft crash fire prevention and fighting in airports, discussing aircraft fuel system fail-safe design concepts and airport fire fighting equipment and procedures | | Progress report on Tel Aviv offshore airport project. | A73-32366
Anglo-American Aeronautical Conference, 13th, | | A73-31544 Canadian government planning for second land based or offshore jet airport in Toronto area, | London, England, June 4-8, 1973, Proceedings. A73-33176 Air-ground transportation interface at airports, | | considering environmental and community factors A73-31545 Fog frequency and characteristics at the site of the proposed New York offshore airport, as | examining baggage handling, ticketing, security procedures, rapid
transit access, in-airport time and walking distances A73-33178 | | compared with those at J. P. Kennedy
International Airport - A preliminary report.
A73-31546 | Inspection of Hunter Army Airfield, Savannah,
Georgia to determine condition of runways | | Dallas/Fort Worth airport layout and facilities,
describing runway arrangement, passenger, | Pog clearing at airports by ground based heating [AD-757897] N73-24639 | | baggage and cargo services, access roads and
internal transportation system
A73-32362 | Evaluation of courses of action and costs to
reduce aircraft noise levels in vicinity of
airports | | Airport planning for 1980s air traffic capacity requirements, considering runways, aprons, air traffic and ground movements control, ground access and terminal facilities A73-32363 | [PB-215611/5] N73-2508C Analysis of economics and finances of airport operations to determine procedures for improved management and operation | | Roskilde airport for Copenhagen metropolitan area
general aviation and domestic air traffic,
describing runways, taxiways, drainage, terminal
facilities, lighting and navigation aids | [REPT-73-01210] Computer programs for ceiling and visibility forecasting using air terminal weather data [PAN-RD-73-13] Optical radar evaluation of techniques for fog | | A73-32364 Book - Aircraft noise: Should the Noise and Number Index be revised. | dissipation at airports [ab-758767] N73-25682 AIRSPACE | | A73-32414 Book - Aircraft noise: Selection of runway sites for Maplin Airport. | Inverse condemnation of airspace, discussing real property concept relation to aircraft noise, pollution and environment protection | | A73-32415 Airport or ATC system hourly landing and takeoff | A73-33103 | | capacity concept in terms of hourly demand as function of mean waiting time A73-32552 | Position errors in airspeed calibration methods [MAL-TR-298] N73-24477 Air or inertial data addition to onboard | | French ATC authority problems generated by north-south air lame crossing of | navigation system for improved air traffic control
N73-25699 | | intercontinental east-west routes, considering
enroute and terminal airport problems
A73-32558 | ALL-WEATHER AIR HAVIGATION The lowering of minima of third-level and business aircraft | | Radio navigation and landing aid equipment for major airports and airlines, noting simplified equipment for minor airports | A73-32476 M.A.D.G.B Microwave Aircraft Digital Guidance Bguipment: Description of the system | | A73-32559 Technical studies and research on airport infrastructure | A73-32504
STOL operational impact on ATC system support,
considering short haul metropolitan and rural | | A73-32561
Airports automated meteorological instrumentation,
describing cloud base height telemeter and | transportation modes, landing/takeoff facilities
and all-weather operational reliability
A73-32547 | | transmissometer for runway visibility measurement 173-32563 Determinants for aircraft noise annoyance - A | All-weather landing technology and economics,
considering ground and airborne equipment and
benefits and costs | | Comparison between French and Scandinavian data. A73-32915 Toronto airport relocation project, suggestizing | A73-32553 Integrated reliability and safety analysis of the DC-10 all-weather landing system. | | provincial government planning and decision making process, site choice and community resistance to airport | A73-33641 Purpose, operating principles, and technical description of instrument panel equipment | | A73-33181 STOL short haul system development, discussing airport congestion, operational costs and | installed on An-24 aircraft [AD-758751] 873-24504 | | environmental considerations | | ATHOSPHBRIC CHRMISTRY SUBJECT INDEX | ALLOYS | | Analysis of control and display device test: | ing for | |--|---|--|--| | Potential of hot-isostatic pressing, hydrost | atic | microwave landing system - Vol. 1 | N73-25713 | | extrusion and deformable die tube tapering
processes to production of titanium tubes | | [AD-758791] Development of control and display testing | u,, | | | 73-25532 | requirements for evaluation of microwave | landing | | ALTIBETERS | | system - Vol. 2 | N73-25714 | | Prequency modulated radar systems for range
finding, velocity measurement, and altimet | are | [AD-758792] Analysis of data rate requirements for low | N/3-23/14 | | | 73-25162 | visibility approach with scanning beam last | nding | | ALONIBUM | | quidance system | N73-25719 | | Peasibility and cost effectiveness of expend | able | [AD-758786]
RCTIC REGIONS | N/3-25/19 | | main rotor blades on UH-1 helicopter [AD-758464] N | 73-24078 | Large payload aircraft for Alaskan and Canad | dian | | ALUMINUM ALLOYS | | gas-oil transportation, examining alternation | ti⊽e | | Exfoliation corrosion of aluminum alloys. | 4999 | pipeline economic factors and possible ne
Canadian island fuel fields | M NOLEH | | Significance of intergranular corrosion in | 73-31737 | | A73-33183 | | high-strength aluminum alloy products. | | Effects of polar cap absorption events on | | | | 73-31740 | performance of Omega navigation system open in high latitudes | erating | | AN-24 AIRCRAFT Russian book - Practical aerodynamics of the | An-24 | [AD-759009] | N73-25718 | | aircraft /2nd revised and enlarged edition | /. A | BEA NAVIGATION | | | | 73-31547 | Area navigation computer TCE-71 A system,
discussing central control display and da | + a | | Purpose, operating principles, and technical description of
instrument panel equipment | | entry units, inputs/outputs and operating | | | installed on An-24 aircraft | | , and the second se | A73-3245 5 | | | 73-24504 | Doppler VOR area navigation operational | | | ANGLE OF ATTACK Theoretical and experimental study of a swep | t-back | principles, emphasizing bearing accuracy improvement compared to conventional YOR: | systems | | wing at low velocity over a wide range of | | , , | A73-32456 | | of attack | | Area navigation feasibility, discussing con | | | The use of a finite difference technique to | 73-32814 | technology usefulness, time saving and aid traffic controller acceptance | - | | predict cascade, stator, and rotor deviati | on | | A73-32491 | | angles and optimum angles of attack. | | Feasibility of additying Tacan/DME system to | | | [ASHE PAPER 73-GT-10] Analysis of effects of shock induced boundar | 73-33488 | broadcast digital data for area mavigation [FAA-RD-73-2] | N73-24656 | | layer separation in transonic flight and m | ,
ethods | Analysis and digital computer simulation of | | | for eliminating or reducing effects | | operational and performance aspects of ve | rtical | | [ARC-R/M-3510] N | 73-25019 | area navigation system
[FAA-RD-72-125] | N73-25705 | | Runway VBF localizer antenna array for Norwe | gian A | RMED FORCES (UNITED STATES) | | | airports ILS, taking into account difficul | ties | Injuries induced by high speed ejection - A analysis of USAF noncombat operational ex | D
porionce | | due to course bends and snow | | | her rencet | | | 73-32498 | | 173-32664 | | ANTENNA DESIGN | | RROW WINGS | | | A AMTERNA DESIGN French YOR system with single type equipment | for | RBOW WINGS Linear problem for delta and V-shaped wings | | | ANTENNA DESIGN | for meet | RROW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS | 1 73-31301 | | AMTERNA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design A | for
meet
73-32453 | REON WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perf- | 173-31301
ormance | | AMTERNA DESIGN French VOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design A Nonimage glidepath antenna design for ILS sy | for meet 73-32453 stem | REON WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfimprovement, discussing propulsion, traje- | A73-31301
ormance
ctory | | AMTERNA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Monimage glidepath antenna design for ILS sy within international civil aviation convenspecifications | for meet 73-32453 stem tion | REON WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perf- improvement, discussing propulsion, traje- control, snubber system and rapid recover parachute opening | A73-31301
ormance
ctory | | AMTERNA DESIGN French VOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design of Nonimage glidepath antenna design for ILS sy within international civil aviation convens specifications | for meet 73-32453 stem tion 73-32463 | REON NINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perf- improvement, discussing propulsion, traje- control, snubber system and rapid recover parachute opening | A73-31301
ormance
ctory
y
A73-32667 | | AMPREMA DESIGN French VOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Monimage glidepath antenna design for ILS sy within international civil aviation conven specifications A Runway VHF localizer antenna array for Norwe | for meet 73-32453 stem tion 73-32463 qian | RROW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfimprovement, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Nav | A73-31301
ormance
ctory
y
A73-32667 | | AMTERNA DESIGN French VOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design for ILS sy within international civil aviation conven specifications Aunway VBF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow | for meet 73-32453 stem tion 73-32463 qian ties | REON NINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfinerovement, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and | A73-31301
ormance
ctory
y
A73-32667
y S-3A | | AMTERNA DESIGN French VOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Nonimage glidepath antenna design for ILS sy within international civil aviation convenspecifications Runway VHF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow | for meet 73-32453 stem tion 73-32463 qian | REON WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS P/RF-101 ejection seat upgrade kit for perfimprovement, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Nav and Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems | A73-31301
ormance
ctory
v
A73-32667
y S-3A | | AMTERNA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Nonimage qlidepath antenna design for ILS sy within international civil aviation conven specifications Runway VHF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow ARTERNA RADIATION PATTERNS | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 | REON WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS P/RF-101 ejection seat upgrade kit for perfimprovement, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Nav and Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems | A73-31301
ormance
ctory
y
A73-32667
y S-3A | | AMTERNA DESIGN French VOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Nonimage glidepath antenna design for ILS sy within international civil aviation conven specifications Runway VHF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow ARTERNA RADIATION PATTERNS Doppler VCR equipment, economics, blending function and antenna system, discussing qr | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 | REON NINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS P/RF-101 ejection seat upgrade kit for perfingrovement, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES Righ-temperature low pressure hose assembly | A73-31301
ormance
ctory
V
A73-32667
V S-3A
A73-32669 | | AMTERNA DESIGN French VOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Monimage glidepath antenna design for ILS sy within international civil aviation conven specifications Runway VBF localizer antenna array for Morwer airports ILS, taking into account difficul due to course bends and snow ARTERNA RADIATION PATTERNS Doppler VCR equipment, economics, blending function and antenna system, discussing or measurement and monitoring, sideband gener | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfinerowement, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for ae | A73-31301
ormance
ctory
y
A73-32667
y S-3A
A73-32669 | | AMTERNA DESIGN French VOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design for ILS sy within international civil aviation conven specifications Runway VHF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow AMTERNA RADIATION PATTERNS Doppler VCR equipment, economics, blending function and antenna system, discussing qr measurement and monitoring, sideband gener and reference modulation | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 ound ation | REON NINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfinerovement, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Nav
and Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for ae [SAE ARP 1227] | A73-31301
ormance
ctory
V
A73-32667
V S-3A
A73-32669 | | AMTERNA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Nonimage glidepath antenna design for ILS sy within international civil aviation conven specifications Runway VHF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow ARTERNA RADIATION PATTERNS Doppler VOR equipment, economics, blending function and antenna system, discussing or measurement and monitoring, sideband gener and reference modulation APPROACE CONTROL | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 ound ation 73-32452 | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfinerowement, discussing propulsion, trafecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for action of the convoluted convolu | A73-31301
ormance
ctory
V
A73-32667
Y S-3A
A73-32669
,rospace.
A73-33017 | | AMTERNA DESIGN French VOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design for ILS sy within international civil aviation conven specifications Runway VHF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow AMTERNA RADIATION PATTERNS Doppler VCR equipment, economics, blending function and antenna system, discussing qr measurement and monitoring, sideband gener and reference modulation APPROACH CONTROL Automatic helicopter approach in poor visibi | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 ound ation 73-32452 A | RROW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfimprovement, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for active trajectory and the stronger of stronge | A73-31301
ormance
ctory
V
A73-32667
Y S-3A
A73-32669
,rospace.
A73-33017 | | AMTERNA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Nonimage glidepath antenna design for ILS sy within international civil aviation conven specifications Runway VBF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow ARTERNA RADIATION PATTERNS Doppler VOR equipment, economics, blending function and antenna system, discussing or peasurement and monitoring, sideband gener and reference modulation APPROACE CONTROL Automatic helicopter approach in poor visibi | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 ound ation 73-32452 lity 73-32465 ports, | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfinerowement, discussing propulsion, trajectontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for action of the convoluted start convolution | A73-31301
ormance
ctory
V
A73-32667
Y S-3A
A73-32669
,rospace.
A73-33017 | | AMTERNA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design for ILS sy within international civil aviation conven specifications Runway VHF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow AMTERNA RADIATION PATTERNS Doppler VCR equipment, economics, blending function and antenna system, discussing qr measurement and monitoring, sideband gener and reference modulation APPROACH CONTROL Automatic helicopter approach in poor visibing the standard of the standard possibing localizer and glide control functions and helicoptering localizer and glide control functions. | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 ound ation 73-32452 lity 73-32465 ports, | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfimprovement, discussing propulsion, trajectontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for activate and Air Force A-9A aircraft and Assembly Convoluted-, tetrafluoroethylene-, for activation and Astronautics, 15th, Tel Aviv and Haifa, I march 14, 15, 1973, Proceedings. | A73-31301 ormance ctory A73-32667 y S-3A A73-32669 , rospace. A73-33017 srael, A73-31633 | | AMTERNA DESIGN French VOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Nonimage quidepath antenna design for ILS sy within international civil aviation conven specifications Runway VHF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow ARTERNA RADIATION PATTERNS Doppler VCR equipment, economics, blending function and antenna system, discussing qr measurement and monitoring, sideband gener and reference modulation APPROACH CONTROL Automatic helicopter approach in poor visibition of the combining localizer and glide control function 20 by 20 deg approach window | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 ound ation 73-32452 lity 73-32465 ports, tions | RROW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfinerovement, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Nav and Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for ac (SAE ARP 1227) STROMAUTICS ISTACH Annual Conference on Aviation and Astronautics, 15th, Tel Aviv and Haifa, I Harch 14, 15, 1973, Proceedings. SYMPTOTIC METHODS An approximate method for the calculation o | A73-31301 ormance ctory v A73-32667 v S-3A A73-32669 , rospace. A73-33017 srael, A73-31633 f the | | AMTERNA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Nonimage glidepath antenna design for ILS sy within international civil aviation conven specifications Runway VBF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow ARTERNA RADIATION PATTERNS Doppler VOR equipment, economics, blending function and antenna system, discussing qr measurement and monitoring, sideband gener and reference modulation APPROACE CONTROL AUCDACE CONTROL AIL-CO-SCAN landing system for STOL and heli combining localizer and glide control functin 20 by 20 deq approach vindow | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 ound ation 73-32452 lity 73-32465 ports, tions A 73-92470 | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfimprovement, discussing propulsion, trajectontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for activate and Air Force A-9A aircraft and Assembly Convoluted-, tetrafluoroethylene-, for activation and Astronautics, 15th, Tel Aviv and Haifa, I march 14, 15, 1973, Proceedings. | A73-31301 ormance ctory v A73-32667 v S-3A A73-32669 , rospace. A73-33017 srael, A73-31633 f the | | AMTERNA DESIGN French VOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Nonimage glidepath antenna design for ILS sy within international civil aviation conven specifications Runway VHF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow ARTERNA RADIATION PATTERNS Doppler VCR equipment, economics, blending function and antenna system, discussing qr measurement and monitoring, sideband gener and reference modulation APPROACH CONTROL Automatic helicopter approach in poor visibing combining localizer and glide control function 20 by 20 deg approach window H.A.D.G.B Microwave Aircraft Digital Guid Equipment: Description of the system | for meet 73-32453 stem tion 73-32463 gian ties 73-32498 ound ation 73-32452 lity 73-32465 ports, tions A 73-32470 ance | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfinerowment, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC
IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES Righ-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for activated for the lateral Annual Conference on Aviation and Astronautics, 15th, Tel Aviv and Haifa, I Harch 14, 15, 1973, Proceedings. SYMPTOTIC METHODS An approximate method for the calculation ovelocities induced by a wing oscillating subsonic flow | A73-31301 ormance ctory A73-32667 A73-32669 , rospace. A73-33017 srael, A73-31633 f the in A73-31905 | | AMTERNA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Nonimage glidepath antenna design for ILS sy within international civil aviation conven specifications Runway VBF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow ARTERNA RADIATION PATTERNS Doppler VOR equipment, economics, blending function and antenna system, discussing qr measurement and monitoring, sideband gener and reference modulation APPROACH CONTROL AULOBATION Landing system for STOL and heli combining localizer and glide control functin 20 by 20 deq approach vindow M.A.D.G.B Microwave Aircraft Digital Guid Equipment: Description of the system | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 ound ation 73-32452 lity 73-32465 ports, tions A 73-92470 ance 73-32504 | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfinerowement, discussing propulsion, trafecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for action for a lateral divergence on Aviation and Astronautics, 15th, Tel Aviv and Haifa, I Barch 14, 15, 1973, Proceedings. SYMPTOTIC METHODS An approximate method for the calculation ovelocities induced by a wing oscillating subsonic flow The three-dimensional turbulent boundary la | A73-31301 ormance ctory A73-32667 A73-32669 , rospace. A73-33017 srael, A73-31633 f the in A73-31905 | | AMTERNA DESIGN French VOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Nonimage glidepath antenna design for ILS sy within international civil aviation conven specifications Runway VHF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow ARTERNA RADIATION PATTERNS Doppler VCR equipment, economics, blending function and antenna system, discussing qr measurement and monitoring, sideband gener and reference modulation APPROACH CONTROL Automatic helicopter approach in poor visibing combining localizer and glide control function 20 by 20 deg approach window H.A.D.G.B Microwave Aircraft Digital Guid Equipment: Description of the system | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 ound ation 73-32452 lity 73-32465 ports, tions A 73-92470 ance 73-32504 | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfimprovement, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for action and Astronautics, 15th, Tel Aviv and Haifa, I Harch 14, 15, 1973, Proceedings. SYMPTOTIC METHODS An approximate method for the calculation ovelocities induced by a wing oscillating subsonic flow The three-dimensional turbulent boundary la Theoretical and experimental analysis | A73-31301 ormance ctory A73-32667 A73-32669 , rospace. A73-33017 srael, A73-31633 f the in A73-31905 | | AMTERNA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Nonimage qlidepath antenna design for ILS sy within international civil aviation conven specifications Runway VHF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow ARTERNA RADIATION PATTERNS Doppler VCR equipment, economics, blending function and antenna system, discussing qr measurement and monitoring, sideband gener and reference modulation APPROACH CONTROL Automatic helicopter approach in poor visibin in 20 by 20 deg approach window M.A.D.G.E Microwave Aircraft Digital Guid Equipment: Description of the system Development of inertial sacothing system for control and display applications for VTOL aircraft automatic instrument approach and | for meet 73-32453 stem tion 73-32463 gian ties 73-32498 ound ation 73-32452 lity 73-32465 ports, tions A 73-32470 ance 73-32504 | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfinerowement, discussing propulsion, trajectontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted, tetrafluoroethylene, for activated and Astronautics, 15th, Tel Aviv and Haifa, I Barch 14, 15, 1973, Proceedings. SYMPTOTIC METHODS An approximate method for the calculation ovelocities induced by a wing oscillating subsonic flow The three-dimensional turbulent boundary la Theoretical and experimental analysis | A73-31301 ormance ctory A73-32667 A73-32669 ,rospace. A73-33017 srael, A73-31633 f the in A73-31905 yer - A73-32810 | | AMTERNA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Nonimage glidepath antenna design for ILS sy within international civil aviation conven specifications Runway VHF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow ANTERNA RADIATION PATTERNS Doppler VCR equipment, economics, blending function and antenna system, discussing qr measurement and monitoring, sideband gener and reference modulation APPROACH CONTROL Automatic helicopter approach in poor visibi combining localizer and glide control functin 20 by 20 deg approach window H.A.D.G.B Microwave Aircraft Digital Guid Equipment: Description of the system Development of inertial sacothing system for control and display applications for VTOL aircraft automatic instrument approach and landing operations | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 ound ation 73-32452 lity 73-32465 ports, tions A 73-32470 ance 73-32504 | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfimprovement, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for activate and Astronautics, 15th, Tel Aviv and Haifa, I Harch 14, 15, 1973, Proceedings. SYMPTOTIC METHODS An approximate method for the calculation ovelocities induced by a wing oscillating subsonic flow The three-dimensional turbulent boundary la Theoretical and experimental analysis THOSPHEBIC BOUNDARY LAYER Structure and dynamics of horizontal roll v | A73-31301 ormance ctory A73-32667 A73-32669 ,rospace. A73-33017 srael, A73-31633 f the in A73-31905 yer - A73-32810 | | AMTERINA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Nonimage glidepath antenna design for ILS sy within international civil aviation conven specifications Runway VBF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow ARTERINA RADIATION PATTERNS Doppler VOR equipment, economics, blending function and antenna system, discussing or neasurement and monitoring, sideband gener and reference modulation APPROACE CONTROL AUTOMATICAL Automatic helicopter approach in poor visibi combining localizer and glide control functin 20 by 20 deq approach vindow M.A.D.G.B Microwave Aircraft Digital Guid Equipment: Description of the system Development of inertial sacothing system for control and display applications for VTOL aircraft automatic instrument approach and landing operations [NASA-TN-D-7271] Development of air traffic control procedure | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 ound ation 73-32452 lity 73-32465 ports, tions A 73-32470 ance 73-32504 | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfinerowement, discussing propulsion, trajectontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted, tetrafluoroethylene, for activated and Astronautics, 15th, Tel Aviv and Haifa, I Barch 14, 15, 1973, Proceedings. SYMPTOTIC METHODS An approximate method for the calculation ovelocities induced by a wing oscillating subsonic flow The three-dimensional turbulent boundary la Theoretical and experimental analysis THOSPHEBIC BOUNDARY LAYER Structure and dynamics of horizontal roll vin planetary boundary layer | A73-31301 ormance ctory A73-32667 A73-32669
,rospace. A73-33017 srael, A73-31633 f the in A73-31905 yer - A73-32810 | | AMTERNA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Nonimage glidepath antenna design for ILS sy within international civil aviation conven specifications Runway YHF localizer antenna array for Norwe airports ILS, taking into account difficul due to course bends and snow ANTERNA RADIATION PATTERNS Doppler YOR equipment, economics, blending function and antenna system, discussing qr measurement and monitoring, sideband gener and reference modulation APPROACH CONTROL Automatic helicopter approach in poor visibi combining localizer and glide control functin 20 by 20 deg approach window H.A.D.G.B Microwave Aircraft Digital Guid Equipment: Description of the system Development of inertial sacothing system for control and display applications for YTOL aircraft automatic instrument approach and landing operations [NASA-TN-D-7271] Development of air traffic control procedure permit short takeoff aircraft landing alon | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 ound ation 73-32452 lity 73-32465 ports, tions A 73-32470 ance 73-32504 | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfimprovement, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES Righ-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for activate for sample of the sa | A73-31301 ormance ctory A73-32667 y S-3A A73-32669 , rospace. A73-33017 srael, A73-31633 f the in A73-31905 yer - A73-32810 ortices N73-24341 | | AMTERNA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Monimage glidepath antenna design for ILS sy within international civil aviation conven specifications Runway VHF localizer antenna array for Morwer airports ILS, taking into account difficul due to course bends and snow ARTERNA RADIATION PATTERNS Doppler VCR equipment, economics, blending function and antenna system, discussing qr measurement and monitoring, sideband gener and reference modulation APPROACH CONTROL Automatic helicopter approach in poor visibit and in 20 by 20 deq approach window M.A.D.G.B Microwave Aircraft Digital Guid Equipment: Description of the system Development of inertial smoothing system for control and display applications for VTOL aircraft automatic instrument approach and landing operations [MSA-TN-D-7271] Development of air traffic control procedure permit short takeoff aircraft landing along curved approach trajectory and analysis of | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 ound ation 73-32452 lity 73-32465 ports, tions A 73-32470 ance 73-32504 | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfinerowement, discussing propulsion, trajectontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted, tetrafluoroethylene, for activated and Astronautics, 15th, Tel Aviv and Haifa, I Barch 14, 15, 1973, Proceedings. SYMPTOTIC METHODS An approximate method for the calculation ovelocities induced by a wing oscillating subsonic flow The three-dimensional turbulent boundary la Theoretical and experimental analysis THOSPHEBIC BOUNDARY LAYER Structure and dynamics of horizontal roll vin planetary boundary layer | A73-31301 ormance ctory A73-32667 y S-3A A73-32669 ,rospace. A73-33017 srael, A73-31633 f the in A73-31830 f the in A73-32810 ortices N73-24341 haust | | AMTERNA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Nonimage glidepath antenna design for ILS sy within international civil aviation conven specifications Runway VBF localizer antenna array for Norwel airports ILS, taking into account difficul due to course bends and snow ANTERNA RADIATION PATTERNS Doppler VCR equipment, economics, blending function and antenna system, discussing qr measurement and monitoring, sideband gener and reference modulation APPROACH CONTROL Automatic helicopter approach in poor visible combining localizer and glide control functin 20 by 20 deg approach window M.A.D.G.B Microwave Aircraft Digital Guid Equipment: Description of the system Development of inertial sacothing system for control and display applications for VTOL aircraft automatic instrument approach and landing operations [NASA-TN-D-7271] Development of air traffic control procedure permit short takeoff aircraft landing alon curved approach trajectory and analysis of transmission requirements | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 ound ation 73-32452 lity 73-32465 ports, tions A 73-32470 ance 73-32504 A 73-24653 to q data 73-25055 | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfimprovement, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for activate and Astronautics, 15th, Tel Aviv and Haifa, I Harch 14, 15, 1973, Proceedings. SYMPTOTIC METHODS An approximate method for the calculation on velocities induced by a wing oscillating subsonic flow The three-dimensional turbulent boundary la Theoretical and experimental analysis PHOSPHERIC BOUNDARY LAYER Structure and dynamics of horizontal roll vin planetary boundary layer THOSPHERIC CHEMISTRY Preliminary estimates of the fate of SST ex materials using a coupled diffusion/chemimodel. | A73-31301 ormance ctory A73-32667 y S-3A A73-32669 , rospace. A73-33017 srael, A73-31633 f the in A73-31905 yer - A73-32810 ortices N73-24341 haust stry | | AMTHUMA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Monimage glidepath antenna design for ILS sy within international civil aviation conven specifications Runway VHF localizer antenna array for Morwer airports ILS, taking into account difficul due to course bends and snow ARTERNA RADIATION PATTERNS Doppler VCR equipment, economics, blending function and antenna system, discussing or measurement and monitoring, sideband gener and reference modulation APPROACH CONTROL Automatic helicopter approach in poor visibit in 20 by 20 deq approach vindow M.A.D.G.B Microwave Aircraft Digital Guid Equipment: Description of the system Development of inertial sacothing system for control and display applications for VTOL aircraft automatic instrument approach and landing operations [MASA-TN-D-7271] Development of air traffic control procedure permit short takeoff aircraft landing alon curved approach trajectory and analysis of transmission requirements Operational procedures and modes of experime | for meet 73-32453 stem tion 73-32463 gian ties 73-32498 ound ation 73-32452 lity 73-32465 ports, tions A 73-32470 ance 73-32504 A 73-24653 to data 73-25055 ntal | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfimprovement, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES Righ-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for activate in the stabilization of the same and Astronautics, 15th, Tel Aviv and Haifa, I Harch 14, 15, 1973, Proceedings. SYMPTOTIC BETHODS An approximate method for the calculation of velocities induced by a wing oscillating subsonic flow The three-dimensional turbulent boundary lather three-dimensional turbulent boundary lather three-dimensional turbulent boundary lather structure and dynamics of horizontal roll vin planetary boundary layer THOSPHERIC CHEMISTRY Preliminary estimates of the fate of SST ex materials using a coupled diffusion/chemimodel. | A73-31301 ormance ctory A73-32667 y S-3A A73-32669 ,rospace. A73-33017 srael, A73-31633 f the in A73-31830 f the in A73-32810 ortices N73-24341 haust | | AMTERNA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design Nonimage glidepath antenna design for ILS sy within international civil aviation conven specifications Runway VBF localizer antenna array for Norwel airports ILS, taking into account difficul due to course bends and snow ANTERNA RADIATION PATTERNS Doppler VCR equipment, economics, blending function and antenna system, discussing qr measurement and monitoring, sideband gener and reference modulation APPROACH CONTROL Automatic helicopter approach in poor visible combining localizer and glide control functin 20 by 20 deg approach window M.A.D.G.B Microwave Aircraft Digital Guid Equipment: Description of the system Development of inertial sacothing system for control and display applications for VTOL aircraft automatic instrument approach and landing operations [NASA-TN-D-7271] Development of air traffic control procedure permit short takeoff aircraft landing alon curved approach trajectory and analysis of transmission requirements | for meet 73-32453 stem tion 73-32463 qian ties
73-32498 ound ation 73-32452 lity 73-32465 ports, tions A 73-32504 A 73-24653 to q data 73-25055 ntal to | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfimprovement, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for activate and Astronautics, 15th, Tel Aviv and Haifa, I Harch 14, 15, 1973, Proceedings. SYMPTOTIC METHODS An approximate method for the calculation on velocities induced by a wing oscillating subsonic flow The three-dimensional turbulent boundary la Theoretical and experimental analysis PHOSPHERIC BOUNDARY LAYER Structure and dynamics of horizontal roll vin planetary boundary layer THOSPHERIC CHEMISTRY Preliminary estimates of the fate of SST ex materials using a coupled diffusion/chemimodel. | A73-31301 ormance ctory A73-32667 y S-3A A73-32669 , rospace. A73-33017 srael, A73-31633 f the in A73-31905 yer - A73-32810 ortices N73-24341 haust stry | | AMTHUMA DESIGN French YOR system with single type equipment operation on site at performance levels to ICAO standards, emphasizing antenna design have not all the provided and standards are provided and standards are provided at the prov | for meet 73-32453 stem tion 73-32463 qian ties 73-32498 ound ation 73-32452 lity 73-32465 ports, tions A 73-32504 A 73-24653 to q data 73-25055 ntal to | REOW WINGS Linear problem for delta and V-shaped wings SCENT PROPULSION SYSTEMS F/RF-101 ejection seat upgrade kit for perfimprovement, discussing propulsion, trajecontrol, snubber system and rapid recover parachute opening ESCAPAC IE stabilized ejection seat for Navand Air Force A-9A aircraft, describing propulsion, stabilization, separation and lateral divergence subsystems SSEMBLIES High-temperature low pressure hose assembly convoluted-, tetrafluoroethylene-, for activate and Astronautics, 15th, Tel Aviv and Haifa, I Harch 14, 15, 1973, Proceedings. SYMPTOTIC METHODS An approximate method for the calculation on velocities induced by a wing oscillating subsonic flow The three-dimensional turbulent boundary la Theoretical and experimental analysis PHOSPHERIC BOUNDARY LAYER Structure and dynamics of horizontal roll vin planetary boundary layer THOSPHERIC CHEMISTRY Preliminary estimates of the fate of SST ex materials using a coupled diffusion/chemimodel. | A73-31301 ormance ctory A73-32667 y S-3A A73-32669 , rospace. A73-33017 srael, A73-31633 f the in A73-31905 yer - A73-32810 ortices N73-24341 haust stry | ATHOSPHERIC CIRCULATION SUBJECT INDEX | ATBOSPHERIC CIRCULATION A three-dimensional stratospheric point-s | | Automated system of mixed /civil and mil control | itary/ | |--|---|--|--| | tracer experiment and its implications
dispersion of effluent from a fleet of
supersonic aircraft. | for | Automation of the Yugoslav AFTN network future expansion | A73-32444
and its | | [AIAA PAPER 73-528] | A73-33562 | Income debauston | A73-32482 | | Numerical atmospheric circulation model of | f SST | Real time information processing automat | ed systems | | effects on stratospheric ozone distribu | tion | for ATC, considering reliability based | on | | [AIAA PAPER 73-529] | A73-33563 | redundancy | | | ATMOSPHBEIC COMPOSITION | | | A73-32483 | | Aircraft exhaust plume dispersion and fli | | Airports automated meteorological instru | mentation. | | corridor concentration
profiles in stra | | describing cloud base height telemeter | and | | as function of flight frequency and sca | ıle | transmissometer for runway visibility | measurement | | dependent diffusion | | | A73-32563 | | [AIAA PAPER 73-532] | A73-33565 | Simulation in the design of automated ai | r traffic | | ATROSPHERIC DIPPUSION | | control functions. | | | Preliminary estimates of the fate of SST | | | 173-33419 | | materials using a coupled diffusion/che | emistry | AUTOMATIC PLIGHT CONTROL | | | model. | .55 44545 | The safety, the reliability, and redunda- | ncy in the | | [AIAA PAPER 73-535] ATHOSPHERIC MODELS | A73-33567 | automatic flight control system of the | E-00EA | | A three-dimensional stratospheric point-s | | Airbus | | | tracer experiment and its implications | | TT 75 614 att and 3 | A73-32459 | | dispersion of effluent from a fleet of | TOL | PB-75 flight quidance system for subsonic | C | | supersonic aircraft. | | commercial transport aircraft operation Category IIIA conditions, describing c | n under | | [AIAA PAPER 73-528] | A73-33562 | ILS operation | cuise and | | Numerical atmospheric circulation model o | f SST | IID OPCIACION | 172-72500 | | effects on stratospheric ozone distribu | tion | FGS=70 flight quidance system for general | A73-32500 | | [AIAA PAPER 73-529] | A73-33563 | aviation, commercial and military tran | | | Preliminary estimates of the fate of SST | | discussing ILS and VOR operation modes | | | materials using a coupled diffusion/che | | autopilot/flight director integration | ana | | model. | <i>,</i> | ************************************** | A73-32501 | | [AIAA PAPER 73-535] | A73-33567 | . Experimental autostabilized tethered rote | | | A model for studying the effects of injec | | platform for reconnaissance, communica- | | | contaminants into the stratosphere and | mesosphere. | BCM, discussing control system effective | | | [AIAA PAPER 73-539] | A73-33569 | from flight test results | | | Chemical kinetics and atmospheric dynamic | s data | | A73-33736 | | base for digital modeling of climatolog | ical | AUTOMATIC LANDING CONTROL | | | aircraft exhaust effects | | Automatic helicopter approach in poor vi: | sibility | | [PB-214100/0] | N73-25441 | | A73-32465 | | ATHOSPHERIC TORBULENCE | | Independent Landing Bonitor for economic | Category | | On the possibility of turbulent thickenin shock waves. | q of weak | 3 operation with fail-operational auto; | | | Shoca waves. | | dissipation or fail-passive autoland p | Lus | | | | | | | Wind tunnel gret of muleties for court -t | 173-32794 | visibility augmentation | | | Wind tunnel qust simulation for STOL airc | raft | · · · | A73-32499 | | behavior during low velocity flight in | raft | Integrated reliability and safety analys: | | | Wind tunnel qust simulation for STOL airc
behavior during low velocity flight in
atmosphere near ground | raft
turbulent | · · · | is of the | | behavior during law velocity flight in atmosphere near ground | raft
turbulent
A73-32813 | Integrated reliability and safety analys: DC-10 all-weather landing system. | | | behavior during low velocity flight in
atmosphere near ground Research projects involving boundary laye | raft
turbulent
A73-32813
r flow, | Integrated reliability and safety analys:
DC-10 all-weather landing system. AUTOMATIC PILOTS | is of the
A73-33641 | | behavior during low velocity flight in
atmosphere near ground Research projects involving boundary lave
heat transfer during aerodynamic heatin | raft turbulent A73-32813 r flow, | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight guidance system for subsonic | is of the
A73-33641 | | behavior during low velocity flight in
atmosphere near ground
Research projects involving boundary lave
heat transfer during aerodynamic heatin
atmospheric turbulence effects, and air | raft turbulent A73-32813 r flow, | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight guidance system for subsonic commercial transport alcraft operation | is of the A73-33641 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary laye heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 | raft turbulent A73-32813 r flow, q, frame | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight guidance system for subsonic commercial transport aircraft operation category IIIA conditions, describing category IIIA conditions, | is of the A73-33641 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE COMEROL | raft turbulent A73-32813 r flow, q, frame N73-24011 | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight guidance system for subsonic commercial transport alcraft operation | is of the
A73-33641
under
cuise and | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE COMEROL | raft turbulent A73-32813 r flow, q, frame N73-24011 | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight guidance system for subsonic commercial transport alreraft operation Category IIIA conditions, describing crafts operation | A73-33641 under uise and A73-32500 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary laye heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 | raft turbulent A73-32813 r flow, q, frame N73-24011 | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight guidance system for subsonic commercial transport alreraft operation Category IIIA conditions, describing or ILS operation FGS-70 flight guidance system for general | is of the A73-33641 The triangle of o | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE COMEROL NASA research conmercial YTOL transport p system specifications and components development, discussing lift fan propul: | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing crafts operation FGS-70 flight quidance system for general aviation, commercial and military transports. | A73-33641 a under ruise and A73-32500 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary laye heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - vol. 2 ATTITUDE COMTROL MASA research conmercial VTOL transport p system specifications and components development, discussing lift fan propule method for aircraft attitude control | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTONATIC PILOTS PB-75 flight quidance system for subsonic commercial transport alreaft operation Category IIIA conditions, describing crafts operation FGS-70 flight quidance system for general aviation, commercial and military trans discussing IIS and VOR operation modes | A73-33641 a under ruise and A73-32500 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE CONTROL NASA research conmercial YTOL transport p system specifications and components development, discussing lift fan propulenthod for aircraft attitude control [ASME FAPER 73-CT-24] | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing crafts operation FGS-70 flight quidance system for general aviation, commercial and military transports. | A73-33641 a under ruise and A73-32500 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE COMEROL NASA research conmercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASME FAPER 73-GT-24] Direct side force control for STOL crosses. | raft turbulent A73-32813 r flow, q frame N73-24011 ropulsion sion A73-33498 | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing crafts operation ILS operation FGS-70 flight quidance system for general aviation, commercial and military transdiscussing ILS and VOB operation modes autopilot/flight director integration | A73-33641 a under ruise and A73-32500 sports, and A73-32501 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary laye heat transfer during aerodynamic heatin atmospheric turbulence effects, and
air structural analysis - vol. 2 ATTITUDE CONTROL MASA research commercial VTOL transport P system specifications and components development, discussing lift fan propulenthod for aircraft attitude control (ASME FAPER 73-CT-24) Direct side force control for STOL crosswellandings with analysis of manual and au | raft turbulent A73-32813 r flow, q frame N73-24011 ropulsion sion A73-33498 | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTONATIC PILOTS PB-75 flight quidance system for subsonic commercial transport alreaft operation Category IIIA conditions, describing crafts operation FGS-70 flight quidance system for general aviation, commercial and military trans discussing IIS and VOR operation modes | A73-33641 a under ruise and A73-32500 sports, and A73-32501 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary laye heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - vol. 2 ATTITUDE CONTROL NASA research conmercial VTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASME FAPER 73-GT-24] Direct side force control for STOL crosswindings with analysis of manual and au control modes | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing crafts operation. FGS-70 flight quidance system for general aviation, commercial and military transdiscussing ILS and VOB operation modes autopilot/flight director integration. Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] | A73-33641 a under ruise and A73-32500 sports, and A73-32501 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE CONTROL NASA research conmercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASME FAPER 73-GT-24] Direct side force control for STOL crossed landings with analysis of manual and aucontrol modes [AD-759555] | raft turbulent A73-32813 r flow, q frame N73-24011 ropulsion sion A73-33498 | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing crafts operation PGS-70 flight quidance system for general aviation, commercial and military transdiscussing IL5 and VOE operation modes autopilot/flight director integration Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC ISST EQUIPMENT | ary and ary are | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary laye heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - vol. 2 ATTITUDE CONTROL MASA research commercial VTOL transport P system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASME FAPER 73-CT-24] Direct side force control for STOL crossw. landings with analysis of manual and au control modes [AD-759555] AUTOCORRELATION | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic K73-25091 | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTONATIC PILOTS PB-75 flight guidance system for subsonic commercial transport alreaft operation Category IIIA conditions, describing crafts operation PGS-70 flight guidance system for general aviation, commercial and military transfers discussing IIS and VOR operation modes autopilot/flight director integration Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC TEST EQUIPMENT Operational readiness and maintenance test | ary and ary are | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE CONTROL MASA research commercial VTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASMB FAPER 73-GT-24] Direct side force control for STOL crossw. landings with analysis of manual and aucontrol nodes [AD-759555] AUTOCORRELATION Spectral moving frame Representation of in | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic Y73-25091 | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing crafts operation PGS-70 flight quidance system for general aviation, commercial and military transdiscussing IL5 and VOE operation modes autopilot/flight director integration Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC ISST EQUIPMENT | ara-33641 ara-33641 ara-33641 ara-32500 ara-32501 ara-32501 ara-32501 ara-32501 ara-32501 ara-32501 ara-32501 ara-32501 ara-32501 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE COMEROL NASA research conmercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASMB FAPER 73-GT-24] Direct side force control for STOL crossw. landings with analysis of manual and aucontrol modes [AD-739555] AUTOCORRELATION Spectral moving frame Representation of the property | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic Y73-25091 | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing crafts operation FGS-70 flight quidance system for general aviation, commercial and military transdiscussing ILS and VOE operation modes autopilot/flight director integration Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC TEST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. | ary of the A73-33641 or the A73-33641 or the A73-32500 or the A73-32501 wing WTOL A73-24071 or the A73-33631 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE CONTROL MASA research commercial VTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASMB FAPER 73-GT-24] Direct side force control for STOL crossw. landings with analysis of manual and aucontrol nodes [AD-759555] AUTOCORRELATION Spectral moving frame Representation of in | raft turbulent A73-32813 r flow, q frame N73-24011 ropulsion sion A73-33498 ind tomatic H73-25091 et noise elation | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTONATIC PILOTS PB-75 flight guidance system for subsonic commercial transport alreaft operation Category IIIA conditions, describing crafts operation PGS-70 flight guidance system for general aviation, commercial and military transfers discussing IIS and VOB operation modes autopilot/flight director integration Synthesis of hower autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC TEST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior | ary of the A73-33641 or the A73-33641 or the A73-32500 or the A73-32501 wing WTOL A73-24071 or the A73-33631 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE CONTROL MASA research commercial VTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASME FAPER 73-67-24] Direct side force control for STOL crossw. landings with analysis of manual and aucontrol modes [AD-759555] AUTOCORRELATION Spectral moving frame Representation of the far field acoustic pressure autocorrand density function | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic Y73-25091 | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing crafts operation FGS-70 flight quidance system for general aviation, commercial and military transdiscussing ILS and VOE operation modes autopilot/flight director integration Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC TEST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. | ary are the ary are the ary ary are the ary ary are the ary are the ary ary are the ary ary are the ary | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE CONTROL NASA research conmercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for
aircraft attitude control [ASME FAPER 73-GT-24] Direct side force control for STOL crossed landings with analysis of manual and au control modes [AD-759555] AUTOCORRELATION Spectral moving frame Representation of the far field acoustic pressure autocorrand density function | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic N73-25091 et noise elation A73-33681 | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTONATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing crafts operation PGS-70 flight quidance system for general aviation, commercial and military transdiscussing IL5 and VOE operation modes autopilot/flight director integration Synthesis of hower autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC TEST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. | ary of the A73-33641 or the A73-33641 or the A73-32500 or the A73-32501 wing WTOL A73-24071 or the A73-33631 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE CONTROL MASA research commercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control (ASME FAPER 73-GT-24] Direct side force control for STOL crosswort landings with analysis of manual and aucontrol nodes (AD-759555) AUTOCORRELATION Spectral moving frame Representation of the far field acoustic pressure autocorrand density function AUTOGYROS Stowable deployable autogyro aircrew webit escape rotoseat /SAVER/ conversion to fi | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic N73-25091 et noise elation A73-33681 cle light | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTONATIC PILOTS PB-75 flight quidance system for subsonic commercial transport alreaft operation Category IIIA conditions, describing crafts operation PGS-70 flight quidance system for general aviation, commercial and military transfers discussing IIS and VOR operation modes autopilot/flight director integration Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC TEST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the Versatile avior test /VAST/ system. | ary ary are | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE CONTROL MASA research commercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control (ASME FAPER 73-GT-24] Direct side force control for STOL crosswort landings with analysis of manual and aucontrol nodes (AD-759555) AUTOCORRELATION Spectral moving frame Representation of the far field acoustic pressure autocorrand density function AUTOGYROS Stowable deployable autogyro aircrew webit escape rotoseat /SAVER/ conversion to fi | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic N73-25091 et noise elation A73-33681 cle light | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing or ILS operation FGS-70 flight quidance system for general aviation, commercial and military transdiscussing ILS and VOB operation modes autopilot/flight director integration Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC TRST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for | ary are to see the ary are to see the ary ary are to see the ary ary are to see the ary ary are to see the are to see the ary are to see the ary are to see the ary are to see the ary are to see the ary are to see the ary are to see the are to see the ary are to see the ary are to see the are to see the ary are to see the ary are to see the are to see the are to see the ary are to see the ary are to see the are to see the ary are to see the a | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - vol. 2 ATTITUDE CONTROL NASA research commercial VTOL transport P system specifications and components development, discussing lift fan propulenthod for aircraft attitude control (ASME FAPER 73-CT-24) Direct side force control for STOL crosswellandings with analysis of manual and au control modes [AD-759555] AUTOCORRELATION Spectral moving frame Representation of the property of the property for field acoustic pressure autocorrand density function AUTOGROS Stowable deployable autogyro aircrew vehice | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic N73-25091 et noise elation A73-33681 cle light | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing crafts operation of the properties of the properties of the properties aviation, commercial and military transport aircraft [NASA-CR-132053] AUTOMATIC TEST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for density ATC centers, noting improved to | ary of the A73-33641 ander cuise and A73-32500 aports, and A73-32501 wing YTOL N73-28071 ating of A73-33631 arg shop A73-33634 or high treet | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE COMEROL MASA research commercial VTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASMB FAPER 73-CT-24] Direct side force control for STOL crossword landings with analysis of manual and aucontrol nodes [AD-759555] AUTOCORRELATION Spectral moving frame Representation of the far field acoustic pressure autocorrand density function AUTOGYROS Stowable deployable autogyro aircrew vehicescape rotoseat /SAVER/ conversion to fivehicle for advanced escape rescue capalyAERCAB/ from hostile areas | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic N73-25091 et noise elation A73-33681 cle light | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing or ILS operation FGS-70 flight quidance system for general aviation, commercial and military transdiscussing ILS and VOB operation modes autopilot/flight director integration Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC TRST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for | and | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE CONTROL NASA research conmercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control (ASME FAPER 73-GT-24) Direct side force control for STOL crosswindings with analysis of manual and au control modes (AD-759555) AUTOCORRELATION Spectral moving frame Representation of the field acoustic pressure autocorrand density function AUTOGIROS Stowable deployable autogyro aircrew vehicles for advanced escape rescue capalyaerche/from hostile areas | raft turbulent A73-32813 r flow, q, frame B73-24011 ropulsion sion A73-33498 ind tomatic K73-25091 et noise elation A73-33681 cle light bility A73-32674 | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing or ILS operation FGS-70 flight quidance system for general aviation, commercial and military transdiscussing ILS and VOB operation modes autopilot/flight director integration Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC TRST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for density ATC centers, noting improved to identification and alphanumeric data di | ara of the A73~33641 ander under uise and A73~32500 sports, and A73~32501 wing wrot M73~24071 sting of A73~33634 or high ret splay A73~31133 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - vol. 2 ATTITUDE CONTROL NASA research commercial YTOL transport p system specifications and components development, discussing lift fan propulenthod for aircraft attitude control
(ASME FAPER 73-CT-24) Direct side force control for STOL crosswellandings with analysis of manual and au control modes (AD-759555) AUTOCORRELATION Spectral moving frame Representation of the by far field acoustic pressure autocorrand density function AUTOGYROS Stowable deployable autogyro aircrew vehice scape rotoseat /SAVER/ conversion to fivelicle for advanced escape rescue capal /AERCAB/ from hostile areas | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic H73-25091 et noise elation A73-33681 cle light bility A73-32674 behavior | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing crafts operation of the properties of the properties aviation, commercial and military transport aircraft grant discussing ILS and VOE operation modes autopilot/flight director integration Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC TEST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for density ATC centers, noting improved to identification and alphanumeric data diffusion book - Air navigation: Application | ary of the A73-33641 ary of the A73-33641 ary of the A73-32500 ary of the A73-32500 A73-33631 ary of A73-33634 ary of thick ary of thick ary of the A73-33634 ary of A73-31133 ary of A73-31133 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE CONTROL MASA research commercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control (ASME PAPER 73-GT-24] Direct side force control for STOL crosswort landings with analysis of manual and aucontrol nodes (AD-759555) AUTOCORRELATION Spectral moving frame Representation of the far field acoustic pressure autocorrand density function AUTOGYROS Stowable deployable autogyro aircrew wehinescape rotoseat /SAVER/ conversion to fivebicle for advanced escape rescue capal /AERCAB/ from hostile areas AUTOMATIC CONTROL Bathematical model of elastic flight body in continuous medium based on combinating | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic H73-25091 et noise elation A73-33681 cle light bility A73-32674 behavior | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTONATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing crafts operation PGS-70 flight quidance system for general aviation, commercial and military transport aircraft of the system of the protection modes autopilot/flight director integration Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC TEST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for density ATC centers, noting improved to identification and alphanumeric data direction any avigation: Application radio navigational aids and automated readio navigational aids and automated readio navigational aids and automated | and | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE CONTROL NASA research conmercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASME FAPER 73-GT-24] Direct side force control for STOL crossed landings with analysis of manual and aucontrol modes [AD-75955] AUTOCORRELATION Spectral moving frame Representation of the field acoustic pressure autocorrand density function AUTOGIROS Stowable deployable autogyro aircrew vehicles for advanced escape rescue capaly AERCAB/ from hostile areas AUTOMATIC CONTROL Bathematical model of elastic flight body in continuous medium based on combinatic solutions to aerodynamics, automatic colutions | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic H73-25091 et noise elation A73-33681 cle light bility A73-32674 behavior | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing crafts operation of the properties of the properties aviation, commercial and military transport aircraft grant discussing ILS and VOE operation modes autopilot/flight director integration Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC TEST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for density ATC centers, noting improved to identification and alphanumeric data diffusion book - Air navigation: Application | ary of the A73-33641 and argument of the true and A73-32500 Boorts, and A73-32501 Wing WTOL M73-24071 Sting of A73-33631 argument of true A73-33634 br high argument of true A73-31133 argument of true A73-31133 argument of true A73-31133 argument of true A73-31133 argument of true A73-31133 argument of true A73-31133 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - vol. 2 ATTITUDE CONTROL NASA research commercial YTOL transport p system specifications and components development, discussing lift fan propulenthod for aircraft attitude control (ASME FAPER 73-CT-24) Direct side force control for STOL crosswellandings with analysis of manual and au control modes (AD-759555) AUTOCORRELATION Spectral moving frame Representation of the by far field acoustic pressure autocorrand density function AUTOGYROS Stowable deployable autogyro aircrew vehice scape rotoseat /SAVER/ conversion to fivelicle for advanced escape rescue capal /AERCAB/ from hostile areas | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic H73-25091 et noise elation A73-33681 cle light bility A73-32674 behavior | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTONATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing crafts operation PGS-70 flight quidance system for general aviation, commercial and military transdiscussing ILS and VOB operation modes autopilot/flight director integration Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC TEST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for density ATC centers, noting improved to identification and alphanumeric data diffusion avigational aids and automated recomplexes. | ary of the A73-33641 ander cuise and A73-32500 aports, and A73-32501 wing YTOL N73-28071 ating of A73-33634 ary ary A73-31133 ary of avigation A73-31471 | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE COMEROL MASA research commercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASME FAPER 73-GT-24] Direct side force control for STOL crossw. landings with analysis of manual and aucontrol modes [AD-759555] AUTOCORRELATION Spectral moving frame Representation of the far field acoustic pressure autocorrand density function AUTOGYROS Stowable deployable autogyro aircrew wehle escape rotoseat /SAVER/ conversion to fivehicle for advanced escape rescue capal /AERCAB/ from hostile areas AUTOMATIC CONTROL Bathematical model of elastic flight body in continuous medium based on combinatin solutions to aerodynamics, automatic colelasticity theory problems | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic N73-25091 et noise elation A73-33681 cle light bility A73-32674 behavior on betrol and | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing of ILS operation FGS-70 flight quidance system for general aviation, commercial and military transdiscussing ILS and VOB operation modes autopilot/flight director integration Synthesis of hower autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC ISST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for density ATC centers, noting improved to identification and alphanumeric data difference in the system of the versatile avior radio navigational aids and automated radio navigational aids and automated romplexes. | is of the A73-33641 The under cuise and A73-32500 Sports, and A73-32501 Wing WTOL M73-24071 Sting of A73-33634 Or high creet A73-31133 of iavigation A73-31471 id of the | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin
atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE CONTROL NASA research conmercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASME FAPER 73-GT-24] Direct side force control for STOL crossed landings with analysis of manual and aucontrol modes [AD-75955] AUTOCORRELATION Spectral moving frame Representation of the field acoustic pressure autocorrand density function AUTOGIROS Stowable deployable autogyro aircrew vehicles for advanced escape rescue capaly AERCAB/ from hostile areas AUTOMATIC CONTROL Bathematical model of elastic flight body in continuous medium based on combinatic solutions to aerodynamics, automatic colelasticity theory problems Russian book - Radio devices for flight years a supposed to the service of o | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic N73-25091 et noise elation A73-33681 cle light bility A73-32674 behavior on betrol and | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTONATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing crafts operation PGS-70 flight quidance system for general aviation, commercial and military transdiscussing ILS and VOB operation modes autopilot/flight director integration Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC TEST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for density ATC centers, noting improved to identification and alphanumeric data diffusion avigational aids and automated recomplexes. | is of the A73-33641 The under ruise and A73-32500 Sports, and A73-32501 Wing WTOL M73-24071 Sting of A73-33631 ard shop A73-33634 or high treet splay A73-31133 an of tavigation A73-31471 ard of the tzer | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE COMEROL MASA research commercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASME FAPER 73-GT-24] Direct side force control for STOL crossw. landings with analysis of manual and aucontrol modes [AD-759555] AUTOCORRELATION Spectral moving frame Representation of the far field acoustic pressure autocorrand density function AUTOGYROS Stowable deployable autogyro aircrew wehle escape rotoseat /SAVER/ conversion to fivehicle for advanced escape rescue capal /AERCAB/ from hostile areas AUTOMATIC CONTROL Bathematical model of elastic flight body in continuous medium based on combinatin solutions to aerodynamics, automatic colelasticity theory problems | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic N73-25091 et noise elation A73-33681 cle light bility A73-32674 behavior on atrol and A73-32063 shicle | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing of ILS operation FGS-70 flight quidance system for general aviation, commercial and military transdiscussing ILS and VOR operation modes autopilot/flight director integration Synthesis of hower autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC ISST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for density ATC centers, noting improved to identification and alphanumeric data differentiation and alphanumeric data directly accomplexes. VOLMET transmission automation with the a "DECLAM" system using a speech synthetic airports automated meteorological instrum | ander vuise and array and array arra | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE COMEROL MASA research commercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASME FAPER 73-GT-24] Direct side force control for STOL crossw. landings with analysis of manual and aucontrol modes [AD-759555] AUTOCORRELATION Spectral moving frame Representation of the far field acoustic pressure autocorrand density function AUTOGYROS Stowable deployable autogyro aircrew wehle escape rotoseat /SAVER/ conversion to fivehicle for advanced escape rescue capal /AERCAB/ from hostile areas AUTOMATIC CONTROL Bathematical model of elastic flight body in continuous medium based on combinating solutions to aerodynamics, automatic colleasticity theory problems Russian book - Radio devices for flight vecontrol systems. | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic H73-25091 et noise elation A73-33681 cle light bility A73-32674 behavior on betrol and A73-32063 shicle | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTONATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing crafts operation FGS-70 flight quidance system for general aviation, commercial and military transdiscussing ILS and VOB operation modes autopilot/flight director integration Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC TEST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for density ATC centers, noting improved to identification and alphanumeric data differentiation and alphanumeric data discontinuous automation automated recomplexes. VOLMET transmission automation with the automated results of the complexes. | ander vuise and array and array arra | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE CONTROL NASA research conmercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASME FAPER 73-GT-24] Direct side force control for STOL crossed landings with analysis of manual and aucontrol modes [AD-75955] AUTOCORRELATION Spectral moving frame Representation of the field acoustic pressure autocorrand density function AUTOGIROS Stowable deployable autogyro aircrew vehicles for advanced escape rescue capaly AERCAB/ from hostile areas AUTOHATIC CONTROL Bathematical model of elastic flight body in continuous medium based on combinatic solutions to aerodynamics, automatic collesticity theory problems Russian book - Radio devices for flight vecontrol systems. | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic H73-25091 et noise elation A73-33681 cle light bility A73-32674 behavior on betrol and A73-32063 shicle | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing of ILS operation FGS-70 flight quidance system for general aviation, commercial and military transdiscussing ILS and VOR operation modes autopilot/flight director integration Synthesis of hower autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC ISST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for density ATC centers, noting improved to identification and alphanumeric data differentiation and alphanumeric data directly accomplexes. VOLMET transmission automation with the a "DECLAM" system using a speech synthetic airports automated meteorological instrum | and | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE COMEROL MASA research commercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASME FAPER 73-GT-24] Direct side force control for STOL crossw. landings with analysis of manual and aucontrol modes [AD-759555] AUTOCORRELATION Spectral moving frame Representation of the far field acoustic pressure autocorrand density function AUTOGYROS Stowable deployable autogyro aircrew wehle escape rotoseat /SAVER/ conversion to fivehicle for advanced escape rescue capal /AERCAB/ from hostile areas AUTOMATIC CONTROL Bathematical model of elastic flight body in continuous medium based on combinating solutions to aerodynamics, automatic colleasticity theory problems Russian book - Radio devices for flight vecontrol systems. | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic N73-25091 et noise elation A73-33681 cle light bility A73-32674 behavior on betrol and A73-32063 shicle A73-32421 r runway | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing of ILS operation FGS-70 flight quidance system for general aviation, commercial and military transdiscussing ILS and VOR
operation modes autopilot/flight director integration Synthesis of hower autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC ISST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for density ATC centers, noting improved to identification and alphanumeric data differentiation navigation: Application radio navigational aids and automated roomplexes. VOLMET transmission automation with the a "DECLAM" system using a speech synthetic Airports automated meteorological instrumed describing cloud base height telemeter transmissometer for runway visibility meteorological contents of the process of the property of the process o | ary and ary | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE COMEROL MASA research commercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASME FAPER 73-GT-24] Direct side force control for STOL crossw. landings with analysis of manual and aucontrol modes [AD-759555] AUTOCORRELATION Spectral moving frame Representation of the fact field acoustic pressure autocorrand density function AUTOGYROS Stowable deployable autogyro aircrew wehinescape rotoseat /SAVER/ conversion to fivehicle for advanced escape rescue capal /AERCAB/ from hostile areas AUTOMATIC CONTROL Bathematical model of elastic flight body in continuous medium based on combinating solutions to aerodynamics, automatic colleasticity theory problems Russian book - Radio devices for flight vecontrol systems. The Corail radar - Automatic equipment for surveillance | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic N73-25091 et noise elation A73-33681 cle light bility A73-32674 behavior on betrol and A73-32063 shicle A73-32421 r runway | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation category IIIA conditions, describing critical subsonic commercial transport aircraft operation. FGS-70 flight quidance system for general aviation, commercial and military trans discussing ILS and VOB operation modes autopilot/flight director integration. Synthesis of hower autopilots for rotary aircraft. [NASA-CR-132053] AUTOMATIC TBST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for density ATC centers, noting improved to identification and alphanumeric data differentiation and alphanumeric data differentiation and alphanumeric data differentiation and air adion avigational aids and automated recomplexes. VOLMET transmission automation with the structure of the system using a speech synthetic describing cloud base height telemeter transmissometer for runway visibility matures automation of decision making process in | ary of the A73-33641 ary under cuise and A73-32500 A73-32501 A73-32501 A73-24071 Ary a | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE CONTROL NASA research conmercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASME FAPER 73-GT-24] Direct side force control for STOL crossed landings with analysis of manual and au control modes [AD-75955] AUTOCORRELATION Spectral moving frame Representation of the field acoustic pressure autocorrand density function AUTOGIROS Stowable deployable autogyro aircrew vehicles for advanced escape rescue capaly AERCAB/ from hostile areas AUTOMATIC CONTROL Bathematical model of elastic flight body in continuous medium based on combination solutions to aerodynamics, automatic collesticity theory problems Russian book - Radio devices for flight vecontrol systems. The Corail radar - Automatic equipment for surveillance Automation of the print-out of strips of the control o | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic N73-25091 et noise elation A73-33681 cle light bility A73-32674 behavior on betrol and A73-32063 shicle A73-32421 r runway | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTONATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation Category IIIA conditions, describing cills operation FGS-70 flight quidance system for general aviation, commercial and military transdiscussing ILS and VOB operation modes autopilot/flight director integration Synthesis of hover autopilots for rotary aircraft [NASA-CR-132053] AUTOMATIC TEST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for density ATC centers, noting improved to identification and alphanumeric data difficulty and complexes. VOLMET transmission automation with the a 'DECLAM' system using a speech synthetic Airports automated meteorological instrum describing cloud base height telemeter transmissioneter for runway visibility matematics of decision making process in traffic controllers terminal operations | is of the A73-33641 To under ruise and A73-32500 Sports, and A73-32501 Wing YTOL N73-28071 Sting of A73-33631 ic shop A73-33634 or high irget splay A73-31133 nof iavigation A73-31471 id of the zer A73-32429 entation, and leasurement A73-32563 air | | behavior during low velocity flight in atmosphere near ground Research projects involving boundary lave heat transfer during aerodynamic heatin atmospheric turbulence effects, and air structural analysis - Vol. 2 ATTITUDE COMEROL MASA research commercial YTOL transport p system specifications and components development, discussing lift fan propulmethod for aircraft attitude control [ASME FAPER 73-GT-24] Direct side force control for STOL crossw. landings with analysis of manual and aucontrol modes [AD-759555] AUTOCORRELATION Spectral moving frame Representation of the fact field acoustic pressure autocorrand density function AUTOGYROS Stowable deployable autogyro aircrew wehinescape rotoseat /SAVER/ conversion to fivehicle for advanced escape rescue capal /AERCAB/ from hostile areas AUTOMATIC CONTROL Bathematical model of elastic flight body in continuous medium based on combinating solutions to aerodynamics, automatic colleasticity theory problems Russian book - Radio devices for flight vecontrol systems. The Corail radar - Automatic equipment for surveillance | raft turbulent A73-32813 r flow, q, frame N73-24011 ropulsion sion A73-33498 ind tomatic N73-25091 et noise elation A73-33681 cle light bility A73-32674 behavior on betrol and A73-32063 shicle A73-32421 r runway | Integrated reliability and safety analys: DC-10 all-weather landing system. AUTOMATIC PILOTS PB-75 flight quidance system for subsonic commercial transport aircraft operation category IIIA conditions, describing critical subsonic commercial transport aircraft operation. FGS-70 flight quidance system for general aviation, commercial and military trans discussing ILS and VOB operation modes autopilot/flight director integration. Synthesis of hower autopilots for rotary aircraft. [NASA-CR-132053] AUTOMATIC TBST EQUIPMENT Operational readiness and maintenance test the B-1 strategic bomber. Concept and system of the versatile avior test /VAST/ system. AUTOMATION Automatic radar terminal system /ARTS/ for density ATC centers, noting improved to identification and alphanumeric data differentiation and alphanumeric data differentiation and alphanumeric data differentiation and air adion avigational aids and automated recomplexes. VOLMET transmission automation with the structure of the system using a speech synthetic describing cloud base height telemeter transmissometer for runway visibility matures automation of decision making process in | ary of the A73-33641 ary under cuise and A73-32500 A73-32501 A73-32501 A73-24071 Ary a | BENDING MOMENTS SUBJECT INDEX | • | | |--|--| | AUTOMOBILE ENGINES | Installation of electronic warfare training | | Low emissions combustion for the regenerative gas | oguinment in rear cocknit of CP-100 allCTall | | turbine. I - Theoretical and design | with emphasis on human engineering considerations | | considerations. | [DCIEM-904] | | [ASHE PAPER 73-GT-11] A73-33489 | Measurement of power spectra of waveforms derived | | Low emissions combustion for the regenerative gas
turbine. II - Experimental techniques, results, | from withrating blades in axial compressor and | | and assessment. | application to determine damping factor of Diades | | [ASHE PAPER 73-GT-12] A73-33490 | [ARC-R/H-3253] N73-24014 | | AUTOBOTATION | Design and evaluation of multiple circular arc | | A dynamic and aerodynamic analysis of an | bladed, axial flow transonic compressor rotor [NASA-TH-I=2697] N73-24033 | | articulated autorotor decelerator system. [ATAA paper 73-463] A73-31449 | AVIAL PLOW THRRIBES | | [AIAA PAPER 73-463] A73-31449 AUXILIARY POWER SOURCES | Comparative analysis of turbine loss parameters. | | VPW 614 twin-let short haul aircraft, discussing | [ASME PAPER 73-GT-91] A/3-33529 | | layout, auxiliary power supply system for ground | AXISYMMETRIC FLOW Transonic flow through a turbine stator treated as | | handling
independence, surface movements | an axisymmetric problem. | | maneuverability and low noise characteristics
A73-32365 | [ASBE PAPER 73-GT-51] A73-33510 | | AVAILABILITY | (| | Computer program for Equipment Improvement | В | | Recommendation /BIR/ evaluation relative to | | | reliability, availability, inventory cost and | B-1 AIRCRAFT
B-1 bomber crew integrated escape module for safe | | total annual expenditure in Army engineering | recovery throughout aircraft operational | | management decision making
A73-33653 | envelope, discussing capsule configuration and | | AVIORICS | flight tests | | Riectronics and civil aviation; International | [AIAA PAPER 73-440] A73-31426 | | Conference, Paris, France, June 26-30, 1972, | Development of a high-performance ringsail | | Reports. Volumes 1 & 2 | parachute cluster. [AIAA PAPER 73-468] A73-31452 | | 273-32426 | Operational readiness and maintenance testing of | | French VOR system with single type equipment for operation on site at performance levels to meet | the B-1 strategic bomber. | | ICAO standards, emphasizing antenna design | A73-33631 | | A73-32453 | B-57 AIRCRAFT | | Onboard electronic equipment optimization and | WB-57F aircraft with instrument package for
nuclear test detection and upper atmosphere | | redundancy A73-32460 | research, discussing range, altitude, speed, | | Pilot-electronics-control surfaces as feedback | payload capacity and onboard equipment | | loop for aircraft flight control, discussing | [AIAA PAPER 73-510] A73-33548 | | instruments, pilot training and aircraft flying | B-70 AIRCRAPT | | gualities | Flight-measured base pressure coefficients for thick boundary layer flow over aft-facing step | | A73-32472 | for Each numbers from 0.4 to 2.5 using XB-70 | | Electronic systems as piloting aids in Concorde
SST, discussing flight controls, trim computer, | aircraft | | autostabilizer, autopilot and automatic engine | [NASA-TH-D-7202] N73-24317 | | control | Low frequency structural response and damping
characteristics of XB-70 aircraft during | | 273-32474 | subsonic and supersonic flight | | Air traffic control technology progress review and future forecast, noting microelectronics and | rmasa-rn-D-72271 073-24892 | | automation need in civil avionics | Flight tests of XB-70 aircraft to determine skip | | A73-32479 | friction coefficients and boundary layer | | limitations in the use of all-electric systems for | profiles at Mach numbers up to 2.5 | | vital application in civil aircraft. A73-32492 | [NASA-TN-D-7220] N73-25276 BAFFLES | | Study of the integrity of an equipment - | Acoustic shielding baffle for determining jet | | Application to radio altimeters for category III | noise source location | | landing | [NASA-TH-D-7229] N73-25734 | | 173-32493 | BALANCING | | System of recording based on partial on-board | Balancing equipment for jet engine components,
compressors, and turbine - Rotating type for | | processing A73-32494 | measuring unbalance in one or more than one | | and act of the reliability of airborne material | transverse planes. | | in an airline company - Objectives and methods | [SAE ARP 587A] A73-33013 | | £/3-32495 | BALLUTES Development and testing of ballute | | Electronic integrated flight data displays for | stabilizer/decelerators for aircraft delivery of | | pilot workload reduction at takeoff, approach and landing, considering head-up and head-down | a 500-1b nunition. | | and colored systems | [AIAA PAPER 73-485] A73-31467 | | A73-32506 | BASE PRESSURE | | Experimental approach for utilization of cathode | Flight-measured base pressure coefficients for | | ray tube piloting instruments | thick houndary layer flow over aft-facing step
for Mach numbers from 0.4 to 2.5 using XB-70 | | Instrument-panel electronic display system | aircraft | | A73-32510 | [NASA-TN-D-7202] N73-24317 | | Avionics systems simplification for cost, weight | BRNDING HOMENTS | | and chace reduction, considering ease of | Numerical methods for determining effect of
aerodynamic lag on bending response of aircraft | | maintenance, failure points reduction and flight | wings at supersonic speeds | | director/autopilot computers and couplers | [NAL-TH-36] N73-24056 | | elimination A73-33187 | Numerical analysis of bending of rotating beams | | Avionics and human factors in flight simulator | with application to linear flap-lag stability of | | economics, interrelating aircraft design to | hingeless rotary wings using nonlinear equations [NASA-TM-X-2770] N73-24897 | | simulation system A73-33206 | [NASA-TM-X-2770] N73-24897 Numerical analysis of wing bending, wing torsion, | | Concept and system of the versatile avionic shop | and aileron rotation at transonic speeds to | | test /VAST/ system. | determine effects on wing-aileron flutter | | A73-33634 | [ARC-R/M-3258] N73-25028 | | | • | |--|--| | BIOLOGICAL REFECTS Environmental impact of increased intensities of solar ultraviolet radiation resulting from | Research projects in theoretical and practical aerodynamics - Vol. 1 | | operation of supersonic transport aircraft [PB-215524/0] N73-2 | | | BIRDS Statistical correlation of gulls and USAF aircra: hazards | airfoils of double wedge section and single t wedge section | | FAD-759824] N73-2:
BLIND LANDING | | | Microwave holography application to landing without visibility | friction coefficients and boundary layer profiles at Mach numbers up to 2.5 | | A73-33 | | | BLOWDOWN WIND TUNNELS Modane-Avrieux transonic blowdown wind tunnel for | A wake and an eddy in a rotating, radial-flow passage. I - Experimental observations. | | two dimensional flow airfoil profile study [ONERA-NT-203] N73-24 | [ASME PAPER 73-GT-57] 279-33513 | | BLUST BODIES Experimental evaluation of the effects of a blunt | dimensional flow with application to | | leading edge on the performance of a transonic rotor. | [NASA-TT-P-14918] N73-24319
Stalling characteristics of airfoil in laminar | | [ASNE PAPER 73-GT-60] A73-33 | 515 viscous incompressible fluid with consideration | | BODY-WING AND TAIL COMPIGURATIONS | of starting vortex and separation bubble | | Method for conducting aerodynamic analysis of | [AD-758831] N73-24334 | | wing-body-tail configurations in subsonic and | Analysis of effects of shock induced boundary | | supersonic flow - Vol. 1 | layer separation in transonic flight and methods | | [NASE-CH-2228-PT-1] N73-25 | 045 for eliminating or reducing effects | | Computer program for conducting aerodynamic | [ARC-R/H-3510] W73-25019 | | analysis of wing-body-tail configurations in | BOUHDARY LAYER TRANSITION | | subsonic and supersonic flow - Vol. 2 | Criteria regarding the predetermination of the | | [NASA-CR-2228-PT-2] N73-25 BODI-WING CONFIGURATIONS | U46 laminar-turbulent boundary layer transition in | | Roll coupling moment of deflected wing-body | the case of flows about body contours | | combination. | A73-33750 | | 173-31 | BOUNDARY LAYERS | | Optimum design of wing-body combinations for | | | zero-lift drag rise at transonic speeds | hypersustained aircraft in viscous potential | | [ARC-R/M-3279] N73-25 | flow in terms of boundary layers and wakes | | BORING 707 AIRCRAFT | BOUNDARY VALUE PROBLEMS A73-32816 | | Aircraft accident involving Boeing 707 aircraft | Effect of openings on stresses in rigid pavements. | | during landing at John F. Kennedy Airport, New | A73=31387 | | YORK, 12 Dec. 1972 | Optimization of mass distribution of solid beams | | [NTSB-AAR-73-11] N73-24 | 068 and panels for structural design of airframes | | BOBING 747 AIRCRAFT | and panels | | BOAC computer aided flight simulators, detailing | [AD-759169] N73-25054 | | simulator systems history, Boeing 747 training | BUCKLING | | adaptation, and simulation types | Analysis of wing leading edge buckling due to | | BORBER AIRCRAFT A73-33 | | | Aerodynamic interference between aircraft and | modulus of material and qeometry of leading edge | | external store mounted on elliptical wing under | on buckling onset | | inviscid flow conditions | [ARC+R/M-3197] N73-25000 | | [AD-759170] N73-25 | 194 | | BUGSTER RECOVERY | ```` ` | | An airdrop system for testing large parachutes fo | C-135
AIRCRAFT | | recovery of loads in excess of 50,000 1b. | Root mean square center of gravity accelerations | | [AIAA PAPER 73-471] A73-31. | and undercarriage forces for taxiing KC-135 | | | tanker aircraft | | Boron composites - Status in the USA. | £ 601 mm m m m m m m m m m m m m m m m m m | | | f CRANFIELD-AERO-15] N73-25060 | | BOUNDERY TAYED PLOS | 042 CAEBEH | | BOUNDARY LAYER PLON | 142 CABBER Inviscid flow through a cascade of thick, cambered | | Research projects involving aerodynamics. | 1942 CAMBEN Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. | | ROUNDARY LAYER FLOW Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces | 1942 CAMBER Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-67-84] 173-33527 | | Research projects involving aerodynamics,
aerodynamic heating, aerodynamic forces,
airframes, structural analysis, and fluid | Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow, [ASME PAPER 73-GT-84] Inviscid flow through a cascade of thick cambered | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 | The state of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-6T-84] Inviscid flow through a cascade of thick, cambered airfoils. II - Compressible flow. | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 N73-23 | Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-GT-84] Inviscid flow through a cascade of thick, cambered airfoils. II - Compressible flow. [ASME PAPER 73-GT-85] [ASME PAPER 73-GT-85] A73-33528 | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 Numerical analysis of pressure distribution in inconpressible flow on two dimensional airfoils | TABBEE Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-6T-84] Inviscid flow through a cascade of thick, cambered airfoils. II - Compressible flow. [ASME PAPER 73-GT-85] A73-33528 CAMBERED WINGS | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 Numerical analysis of pressure distribution in inconpressible flow on two dimensional airfoils near ground | Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-GT-84] Inviscid flow through a cascade of thick, cambered airfoils. II - Compressible flow. [ASME PAPER 73-GT-85] [ASME PAPER 73-GT-85] CAMBERED WIRGS Wind tunnel tests at Mach 2.0 to determine | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 Numerical analysis of pressure distribution in incompressible flow on two dimensional airfoils mear ground [ARC-R/M-3238] | Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-GT-84] | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 Numerical analysis of pressure distribution in incompressible flow on two dimensional airfoils pear ground [ARC-R/M-3238] Analysis of flow pattern on tangered, syenthack | Inviscid flow through a cascade of thick, cambered airfoils. I = Incompressible flow. [ASME PAPER 73-GT-84] Inviscid flow through a cascade of thick, cambered airfoils. II = Compressible flow. [ASME PAPER 73-GT-85] [ASME PAPER 73-GT-85] [ASME PAPER 73-GT-85] [Chibered wings Wind tunnel tests at Mach 2.0 to determine aerodynamic characteristics of cambered and uncambered gothic wings [ARC-R/B-3211] | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 Numerical analysis of pressure distribution in inconpressible flow on two dimensional airfoils near ground [ARC-R/M-3238] Analysis of flow pattern on tapered, sweptback wing at Mach numbers between 0.6 and 1.6 and 12 | Inviscid flow through a cascade of thick, cambered airfoils. I = Incompressible flow. [ASME PAPER 73-GT-84] A73-33527 Inviscid flow through a cascade of thick, cambered airfoils. II = Compressible flow. [ASME PAPER 73-GT-85] A73-33528 CAMBERED WINGS Wind tunnel tests at Mach 2.0 to determine aerodynamic characteristics of cambered and uncambered gothic wings [ARC-R/M-3211] Pevelopment of formulas for calculating gradients | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 Numerical analysis of pressure distribution in incompressible flow on two dimensional airfoils near ground [ABC-R/M-3238] N73-24(Analysis of flow pattern on tapered, sweptback wing at Mach numbers between 0.6 and 1.6 and 12 degree angle of incidence [ABC-B/M-32711] | Inviscid flow through a cascade of thick, cambered airfoils, I - Incompressible flow. [ASME PAPER 73-GT-84] A73-33527 Inviscid flow through a cascade of thick, cambered airfoils, II - Compressible flow. [ASME PAPER 73-GT-85] A73-33528 CAMBERED WINGS Wind tunnel tests at Mach 2.0 to determine aerodynamic characteristics of cambered and uncambered gothic wings [ARC-R/M-3211] N73-25003 Development of formulas for calculating gradients and ordinates of camber surfaces of swentback | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 N73-23' Numerical analysis of pressure distribution in incompressible flow on two dimensional airfoils near ground [ABC-B/M-3238] Analysis of flow pattern on tapered, sweptback wing at Mach numbers between 0.6 and 1.6 and 1.2 degree angle of incidence [ABC-B/M-3271] Research projects involving boundary labor flow | Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-GT-84] A73-33527 Inviscid flow through a cascade of thick, cambered airfoils. II - Compressible flow. [ASME PAPER 73-GT-85] A73-33528 [CAMBERED WINGS Wind tunnel tests at Mach 2.0 to determine aerodynamic characteristics of cambered and uncambered gothic wings [ARC-R/M-3211] N73-25003 Development of formulas for calculating gradients and ordinates of camber surfaces of sweptback wings of arbitrary planform with subsonic | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 N73-23: Numerical analysis of pressure distribution in incompressible flow on two dimensional airfoils pear ground [ARC-R/M-3238] Analysis of flow pattern on tapered, sweptback wing at Mach numbers between 0.6 and 1.6 and 12 degree angle of incidence [ARC-B/M-3271] Research projects involving boundary layer flow, beat transfer during serodynamic heating | Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-GT-84] A73-33527 Inviscid flow through a cascade of thick, cambered airfoils. II - Compressible flow. [ASME PAPER 73-GT-85] A73-33528 CAMBEREN WINGS Wind tunnel tests at Mach 2.0 to determine aerodynamic characteristics of cambered and uncambered gothic wings [ARC-R/M-3211] N73-25003 Development of formulas for calculating gradients and ordinates of camber surfaces of sweptback wings of arbitrary planform with subsonic leading edges and specified load distribution | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 Numerical analysis of pressure distribution in incompressible flow on two dimensional airfoils near ground [ARC-R/M-3238] N73-24(Analysis of flow pattern on tapered, sweptback wing at Mach numbers between 0.6 and 1.6 and 12 degree angle of incidence [ARC-R/M-3271] Research projects involving boundary layer flow, beat transfer during aerodynamic heating, atmospheric turbulence effects, and sirframe | Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-GT-84] | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 N73-23' Numerical analysis of pressure distribution in incompressible flow on two dimensional airfoils near ground [ABC-B/M-3238] Analysis of flow pattern on tapered, sweptback wing at Mach numbers between 0.6 and 1.6 and 1.2 degree angle of incidence [ABC-B/M-3271] Research projects involving boundary labor flow | Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-GT-84] A73-33527 Inviscid flow through a cascade of thick, cambered airfoils. II - Compressible flow. [ASME PAPER 73-GT-85] A73-33528 CAMBERED WINGS Wind tunnel tests at Mach 2.0 to determine aerodynamic characteristics of cambered and uncambered gothic wings [ARC-R/M-3211] N73-25003 Development of formulas for calculating gradients and ordinates of camber surfaces of sweptback wings of arbitrary planform with subsonic leading edges and specified load distribution [ARC-R/M-3217] N73-25004 CAMARD COMPTIGURATIONS | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 N73-23 Numerical analysis of pressure distribution in inconpressible flow on two dimensional airfoils near ground [ARC-R/M-3238] Analysis of flow pattern on tapered, sweptback wing at Mach numbers between 0.6 and 1.6 and 12 degree angle of incidence [ARC-R/M-3271] Research projects involving boundary layer flow, beat transfer during aerodynamic
heating, atmospheric turbulence effects, and airframe structural analysis - Vol. 2 | Inviscid flow through a cascade of thick, cambered airfoils. I = Incompressible flow. [ASME PAPER 73-GT-84] A73-33527 Inviscid flow through a cascade of thick, cambered airfoils. II = Compressible flow. [ASME PAPER 73-GT-85] A73-33528 CAMBERED WINGS Wind tunnel tests at Mach 2.0 to determine aerodynamic characteristics of cambered and uncambered gothic wings [ARC-R/M-3211] N73-25003 Development of formulas for calculating gradients and ordinates of camber surfaces of sweptback wings of arbitrary planform with subsonic leading edges and specified load distribution [ARC-R/M-3217] CAMARD COMPIGURATIONS Supersonic wind tunnel tests to measure overall | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 Numerical analysis of pressure distribution in incompressible flow on two dimensional airfoils near ground [ABC-R/M-3238] Analysis of flow pattern on tapered, sweptback wing at Mach numbers between 0.6 and 1.6 and 1.2 degree angle of incidence [ABC-B/M-3271] Research projects involving boundary layer flow, beat transfer during aerodynamic heating, atmospheric turbulence effects, and airframe structural analysis - Vol. 2 Two dimensional unsteady separation and steal | Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-GT-84] A73-33527 Inviscid flow through a cascade of thick, cambered airfoils. II - Compressible flow. [ASME PAPER 73-GT-85] A73-33528 [ASME PAPER 73-GT-85] A73-33528 CAMBERED WINGS Wind tunnel tests at Mach 2.0 to determine aerodynamic characteristics of cambered and uncambered gothic wings [ARC-R/M-3211] N73-25003 Development of formulas for calculating gradients and ordinates of camber surfaces of sweptback wings of arbitrary planform with subsonic leading edges and specified load distribution [ARC-R/M-3217] CAMARD COMPIGURATIONS Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 Numerical analysis of pressure distribution in inconpressible flow on two dimensional airfoils near ground [ARC-R/M-3238] Analysis of flow pattern on tapered, sweptback wing at Mach numbers between 0.6 and 1.6 and 12 degree angle of incidence [ARC-B/M-3271] Research projects involving boundary layer flow, beat transfer during aerodynamic heating, atmospheric turbulence effects, and airframe structural analysis - Vol. 2 Two dimensional unsteady separation and stall phenomena over airfoils oscillating in mitch | Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-GT-84] A73-33527 Inviscid flow through a cascade of thick, cambered airfoils. II - Compressible flow. [ASME PAPER 73-GT-85] A73-33528 [ASME PAPER 73-GT-85] A73-33528 [CAMBEREW WINGS Wind tunnel tests at Mach 2.0 to determine aerodynamic characteristics of cambered and uncambered gothic wings [ARC-R/M-3211] N73-25003 [ARC-R/M-3211] N73-25004 wings of arbitrary planform with subsonic leading edges and specified load distribution [ARC-R/M-3217] CAMARD COMPIGURATIONS Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 Numerical analysis of pressure distribution in inconpressible flow on two dimensional airfoils near ground [ARC-R/M-3238] Analysis of flow pattern on tapered, sweptback wing at Mach numbers between 0.6 and 1.6 and 12 degree angle of incidence [ARC-B/B-3271] Research projects involving boundary layer flow, beat transfer during aerodynamic heating, atmospheric turbulence effects, and airframe structural analysis - Vol. 2 Two dimensional unsteady separation and stall phenomena over airfoils oscillating in pitch with application to short takeoff aircraft | Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-GT-84] A73-33527 Inviscid flow through a cascade of thick, cambered airfoils. II - Compressible flow. [ASME PAPER 73-GT-85] A73-33528 CAMBERED WINGS Wind tunnel tests at Mach 2.0 to determine aerodynamic characteristics of cambered and uncambered gothic wings [ARC-R/M-3211] N73-25003 Development of formulas for calculating gradients and ordinates of camber surfaces of sweptback wings of arbitrary planform with subsonic leading edges and specified load distribution [ARC-R/M-3217] CAMARD COMPIGURATIONS Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] N73-25011 | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 Numerical analysis of pressure distribution in incompressible flow on two dimensional airfoils near ground [ABC-R/M-3238] Analysis of flow pattern on tapered, sweptback wing at Mach numbers between 0.6 and 1.6 and 12 degree angle of incidence [ABC-R/M-3271] Research projects involving boundary layer flow, heat transfer during aerodynamic heating, atmospheric turbulence effects, and airframe structural analysis - Vol. 2 Two dimensional unsteady separation and stall phenomena over airfoils oscillating in pitch with application to short takeoff aircraft [AD-758899] | Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-GT-84] A73-33527 Inviscid flow through a cascade of thick, cambered airfoils. II - Compressible flow. [ASME PAPER 73-GT-85] A73-33528 [ASME PAPER 73-GT-85] A73-33528 CAMBERED WINGS Wind tunnel tests at Mach 2.0 to determine aerodynamic characteristics of cambered and uncambered gothic wings [ARC-R/M-3217] N73-25003 Development of formulas for calculating gradients and ordinates of camber surfaces of sweptback wings of arbitrary planform with subsonic leading edges and specified load distribution [ARC-R/M-3217] CAMARD COMPIGURATIONS Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] N73-25011 | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 Numerical analysis of pressure distribution in inconpressible flow on two dimensional airfoils near ground [ARC-R/M-3238] Analysis of flow pattern on tapered, sweptback wing at Mach numbers between 0.6 and 1.6 and 12 degree angle of incidence [ARC-B/B-3271] Research projects involving boundary layer flow, beat transfer during aerodynamic heating, atmospheric turbulence effects, and airframe structural analysis - Vol. 2 Two dimensional unsteady separation and stall phenomena over airfoils oscillating in pitch with application to short takeoff aircraft [AD-758899] Flight-measured base pressure coefficients | Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-GT-84] A73-33527 Inviscid flow through a cascade of thick, cambered airfoils. II - Compressible flow. [ASME PAPER 73-GT-85] A73-33528 CAMBERED WINGS Wind tunnel tests at Hach 2.0 to determine aerodynamic characteristics of cambered and uncambered gothic wings [ARC-R/M-3211] N73-25003 Development of formulas for calculating gradients and ordinates of camber surfaces of sweptback wings of arbitrary planform with subsonic leading edges and specified load distribution [ARC-R/M-3217] CAMARD COMPIGURATIONS Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] N73-25011 CANOPIES 80 A model and calculation procedure for predicting parachute inflation. | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 N73-23' Numerical analysis of pressure distribution in incompressible flow on two dimensional airfoils near ground [ABC-B/M-3238] Analysis of flow pattern on tapered, sweptback wing at Mach numbers between 0.6 and 1.6 and 12 degree angle of incidence [ABC-B/M-3271] Research projects involving boundary layer flow, beat transfer during aerodynamic heating, atmospheric turbulence effects, and airframe structural analysis - Vol. 2 Two dimensional unsteady separation and stall phenomena over airfoils oscillating in pitch with application to short takeoff aircraft [AD-758899] Flight-measured base pressure coefficients for thick boundary layer flow over aft-fering etch | Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-GT-84] A73-33527 Inviscid flow through a cascade of thick, cambered airfoils. II - Compressible flow. [ASME PAPER 73-GT-85] A73-33528 CAMBERED WINGS Wind tunnel tests at Mach 2.0 to determine aerodynamic characteristics of cambered and uncambered gothic wings [ARC-R/M-3211] N73-25003 Development of formulas for calculating gradients and ordinates of camber surfaces of sweptback wings of arbitrary planform with subsonic leading edges and specified load distribution [ARC-R/M-3217] N73-25004 CANARD COMPIGURATIONS Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] N73-25011 CANOPIES A model and calculation procedure for predicting | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 Numerical analysis of pressure distribution in inconpressible flow on two dimensional airfoils near ground [ARC-R/M-3238] Analysis of flow pattern on tapered,
sweptback wing at Mach numbers between 0.6 and 1.6 and 12 degree angle of incidence [ARC-B/B-3271] Research projects involving boundary layer flow, beat transfer during aerodynamic heating, atmospheric turbulence effects, and airframe structural analysis - Vol. 2 Two dimensional unsteady separation and stall phenomena over airfoils oscillating in pitch with application to short takeoff aircraft [AD-758899] Flight-measured base pressure coefficients | Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. [ASME PAPER 73-GT-84] A73-33527 Inviscid flow through a cascade of thick, cambered airfoils. II - Compressible flow. [ASME PAPER 73-GT-85] A73-33528 [ASME PAPER 73-GT-85] A73-33528 [CAMBEREN VINGS Wind tunnel tests at Mach 2.0 to determine aerodynamic characteristics of cambered and uncambered gothic wings [ARC-R/M-3211] N73-25003 [ARC-R/M-3211] M73-25003 [ARC-R/M-3217] M73-25004 [ARC-R/M-3217] M73-25004 [ARC-R/M-3217] M73-25004 [ARC-R/M-3217] M73-25004 [ARC-R/M-3226] N73-25011 | | Research projects involving aerodynamics, aerodynamic heating, aerodynamic forces, airframes, structural analysis, and fluid mechanics - Vol. 1 Numerical analysis of pressure distribution in incompressible flow on two dimensional airfoils near ground [ARC-R/M-3238] Analysis of flow pattern on tapered, sweptback wing at Mach numbers between 0.6 and 1.6 and 12 degree angle of incidence [ARC-R/M-3271] Research projects involving boundary layer flow, beat transfer during aerodynamic heating, atmospheric turbulence effects, and airframe structural analysis - Vol. 2 Two dimensional unsteady separation and stall phenomena over airfoils oscillating in pitch with application to short takeoff aircraft [AD-758899] Flight-measured base pressure coefficients for thick boundary layer flow over aft-facing steep for Mach numbers from 0.4 to 2.5 using IR-70 | Inviscid flow through a cascade of thick, cambered airfoils. I = Incompressible flow. [ASME PAPER 73-GT-84] A73-33527 Inviscid flow through a cascade of thick, cambered airfoils. II = Compressible flow. [ASME PAPER 73-GT-85] A73-33528 [ASME PAPER 73-GT-85] A73-33528 [ASME PAPER 73-GT-85] A73-33528 [ASME PAPER 73-GT-85] A73-33528 [ASME PAPER 73-GT-85] A73-33528 [ARC-R/M-3211] W73-25003 [ARC-R/M-3211] W73-25003 [ARC-R/M-3211] W73-25003 [ARC-R/M-3217] W73-25004 [ARC-R/M-3217] W73-25004 [ARC-R/M-3217] W73-25004 [ARC-R/M-3217] CAMARD COMPTIGURATIONS Supersonic wind tunnel tests to measure overall normal and side forces, rolling, pitching, and yawing moments on canard aircraft [ARC-R/M-3226] W73-25011 [ARC-R/M-3226] W73-25011 [ARC-R/M-3226] W73-25011 [ARC-R/M-3226] W73-25011 [ARC-R/M-3226] A model and calculation procedure for predicting parachute inflation. [AIAA PAPER 73-453] A73-31439 | N73-24317 CIVIL AVIATION SUBJECT INDEX | Tinhal | | CUDINTCC | |---|-------------------|---| | Lightning protection for aircraft canopy,
discussing simulation tests, safety margins, | • | CERANICS Transient analysis of ceramic vanes for heavy duty | | side puncture, corona streamering and pilot physiological reactions | | qas turbines. [ASME PAPER 73-GT-46] A73-3350 | | Cyclic pressure tests of F-4 aircraft forward | 3-33036
and | A theory for rectangular wings with small tip | | aft canopies to determine safe service life after delamination of acrylic sheet | | clearance in a channel. A73-3112 | | [AD-759349] N73 | 9-25084 | A wake and an eddy in a rotating, radial-flow | | Airport or ATC system hourly landing and take | | passage, I - Experimental observations. [ASME PAPER 73-GT-57] A73-3351 CHANNELS (DATA TRANSMISSION) | | Capacity concept in terms of hourly demand a function of mean waiting time | ıs | Procedures and ground methods associated with the | | CARBON FIRERS | 3-32552 | exploitation of a system of aeronautical satellites | | Bigh strength low density Hyfil carbon fiber | | A73-3248 | | prepred sheet properties and production for aircraft applications | | High resolution pulse width modulated parallel channel for forward looking infrared display | | A73 | 3-33986 | system
[AD-759224] | | CARRY WINGS Experimental results in the case of the Nonwei | iler | CHORDS (GEOMETRY) | | wave-rider in the subsonic, transonic, and | | Finite chord effects on vortex induced large
aspect ratio wing loads, noting rolling moment | | | 3 - 33265 | magnitude overestimate from lifting line solution A73-3167 | | CASCADE FLOW Subsonic compressible airfoil cascade flow | | CHUTES | | calculations by series, iterative, matrix as | od. | DC-10 aircraft slide/raft system for emergency | | streamline curvature methods, discussing transonic and supersonic cases | | personnel evacuation, discussing certification test program for performance, reliability, | | [ASME PAPER 73-GT-9] A73 | 3-33487 | seaworthiness and compliance with regulations | | The use of a finite difference technique to predict cascade, stator, and rotor deviation | . | A73-3265 CIRCUIT BREAKERS | | angles and optimum angles of attack. | • | Selection, application, and inspection of electric | | [ASME PAPER 73-GT-10] A73 | 3-33488 | overcurrent protective devices. [SAE ARP 1199] A73-3301 | | On the unsteady supersonic cascade with a sub-
leading edge - An exact first order theory. | SOUIC | CIRCUIT PROTECTION | | (ASME PAPER 73-GT-15] A73 | 3-33492 | Selection, application, and inspection of electric overcurrent protective devices. | | On the unsteady supersonic cascade with a sub-
leading edge - An exact first order theory. | II. | [SAE ARP 1199] , A73-3301 | | [ASEE PAPER 73-GT-16] A7: | 3-33493 | CIVIL AVIATION Progress report on Tel Aviv offshore airport | | A contribution to the theoretical and experime examination of the flow through plane supers | | project. | | deceleration cascades and supersonic compre- | | A73-3154 Blectronics and civil aviation; International | | rotors. [ASME PAPER 73-GT-17] A7: | 3-33494 | Conference, Paris, France, June 26-30, 1972, | | Interface effects between a moving supersonic | | Reports. Volumes 1 & 2
A73-3242 | | blade cascade and a downstream diffuser case [ASME PAPER 73-GT-23] A7 | cade.
3-33497 | Automated system of mixed /civil and military/ | | Turbulence downstream of stationary and rotat: | ing | control 173-3244 | | cascades. [ASME PAPER 73-GT-80] A7: | 3-33525 | Connercial airline operational control, discussing | | Inviscid flow through a cascade of thick, cam | bered | flight plan approval by pilot and ground personnel, preflight duties, weather information | | airfoils. I - Incompressible flow. [ASME PAPER 73-GT-84] A7: | 3-33527 | assessment and fuel monitoring | | Inviscid flow through a cascade of thick, cam | bered | A73-3244 Prench civil aviation inexpensive C band landing | | airfoils. II - Compressible flow. [ASME PAPER 73-GT-85] A7 | 3-33528 | system with ILS angular coding and simplified | | Calculation of aerodynamic forces of bending | and | onboard equipment for STOL and Alpine airports
A73-3246 | | torsional vibration on installed vibrating cascade blades | | Pulse coded scanning beam microwave landing system | | [ARC-R/M-3254] N7: | 3-24015 | technology assessment for civil aviation application, describing ground equipment and | | Analysis of supersonic, unstalled torsional
flutter in cascades of compressor blades to | | procedures | | determine position of flutter boundary and | | A73-3246 Air traffic control technology progress review and | | aeroelastic instability [AD-758721] N7 | 3-24809 | future forecast, noting microelectronics and | | CASTIEG | | automation need in civil avionics A73-3247 | | Titanium casting technology applications to
aircraft structures, considering flap track: | s, | Limitations in the use of all-electric systems for | | brake torque tubes and arrestor hook mounting | nq | vital application in civil aircraft. | | brackets A7. | 3-33 0 71 | A73-3249 Training simulator for civil aviation schools | | CATHODE BAY TUBES Experimental approach for utilization of cath- | n d n | A73-3251 Role of the Juridical Committee of the | | ray tube piloting instruments | | International Civil Aviation Organization in the | | A7. CENTRAL ELECTRONIC HANAGEMENT SYSTEM | 3-32509 | elaboration of air law
A73-3255 | | Manap - Implementation of a large size real t. | ime | History, evolution, and role of the Civil Aviation | | data processing system. | 3-32448 | Secretariat General
A73-3255 | | CRETRIFUGAL COMPRESSORS | ~ ~## 7 TV | Civil aviation research patterns, discussing | | Small turbonachinery compressor and fan | | effects of nonregular carrier competition and
Boeing 747 introduction | | | 3-33484 | A73-3255 | | CERANIC COATINGS Elastoneric and ceramic coatings for aircraft | and | International regional rental system for air transportation ground installations and route | | missile radomes protection in subsonic and | - unu | services, discussing ICAO recommendations | | supersonic rain erosion environments | | A73-3297 | 173-33031 CLBABANCES SUBJECT INDEX | Air piracy suppression measures adopted 23 | COLLOIDAL PROPELLANTS | |---|--| | September 1971 at Bontreal international | Anomalous rheological characteristics of | | convention, discussing prevention and punishment provisions | high-internal-phase-ratio emulsions containing | | A73-32972 | 97 to 98 percent liquid fuel as dispersed phase [AD-758908] N73-24776 | | Charters, the new mode - Setting a new course for | COLOR TELEVISION | | international air transportation. | Graphical distribution in colors adapted to | | A73-33101 | traffic control | |
Skyjacking - Its domestic civil and criminal ramifications. | 20MPam 173-32486 | | A73-33102 | COMBAT JP8 and JP4 aircraft fuel fire and explosion | | Aircraft accident reports of DS civil aviation | susceptibility from gunfire hits, discussing | | accidents occurring during calendar year 1972 | combat survivability relative to fuel volatility | | [NTSE-BA-73-2] N73-24064 PAA communications system description for 1973 | COMBUSTION CHAMBERS A73-32670 | | [FAA-RD-73-36] 873-24186 | Low emissions combustion for the regenerative gas | | Systems analysis of civil airport surface traffic | turbine. II - Experimental techniques, results, | | control | and assessment. | | [FAA-ED-08-1] N73-24655 Aircraft accidents involving US civil aviation | [ASBE PAPER 73-GT-12] 173-33490 | | operations during calendar year 1972 - Vol. 2 | Airflow distribution control in gas turbine engines [NASA-CASE-LEW-11593-1] N73-25816 | | [NTSB-BA-73-3] N73-25064 | COMBUSTION REFIGERACY N73-25816 | | Aircraft accidents involving US civil aviation | Effect of fuel vapor concentrations on combustion | | operations in calendar year 1971
[PB-214412/9] N73-25078 | emissions and performance using experimental | | Definition and evaluation of three hasic | turbojet combustor segment [NASA-TM-X-2800] N73-28933 | | alternative national aviation systems based on | COMBUSTION PRODUCTS | | forecasted increases in aviation depands N73-25081 | Reduction of nitrogen oxide emissions from a gas | | (PB-215533/1) N73-25081
Air or inertial data addition to onboard | turbine by fuel modifications. | | navigation system for improved air traffic control | [ASME PAPER 73-GT-5] A73-33483
Analysis of air pollution caused by aircraft | | N73-25699 | engine emissions in vicinity of airport and | | Peasibility analysis for computer-based data | comparison with air pollution in urban areas | | communications and/or processing facilities at civil airport | N73-24788 | | [RAE-TR-72133] N73-25711 | Establishment of criteria for oxides of nitrogen emissions to control air pollution contribution | | CLBARANCES | from aircraft operating at major air terminals - | | A theory for rectangular wings with small tip clearance in a chapmel. | Vol. 1 | | A73-31120 | [REPT-1162-1-VOL-1] N73-24789 | | CLIMATOLOGY | Numerical analysis of process for nitrogen oxide formation in aircraft engine exhaust products | | Climate simulation via environmental test chambers | and development of computer program for | | examining mechanical, thermal and pressure effects to determine functional component | application of theory - Vol. 2 | | suitability | [REPT-1162-2-VOL-2] #73-24790 | | 173-33382 | Development of computer program to analyze flow
conditions in gas turbine compressor for | | Chemical kinetics and atmospheric dynamics data | application to reduction of nitrogen oxides from | | base for digital modeling of climatological aircraft exhaust effects | aircraft engine exhaust - Vol. 3 | | [PB-214100/0] N73-25041 | [REPT-1162-3-VOL-3] %73-24791
COMBUSTION STABILITY | | CLIBBING PLIGHT | Afterburner instability vortex shedding model for | | Development of methods for predicting aircraft | air breathing turbojet combustion | | flight maneuver and climb performance to show effects of excess power and load factor | [AD-758890] N73-25834 | | N73-24045 | COMMAND AND CONTROL | | Numerical analysis of minimum time climbing | Connercial airline operational control, discussing flight plan approval by pilot and ground | | procedure and minimum fuel climbing procedure
for typical subsonic aircraft | personnel, preflight duties, weather information | | N73-24052 | assessment and fuel monitoring | | CLOCKS | COMMERCIAL AIRCRAFT | | Guidance of aircraft according to techniques of | Behavioral stress response related to passenger | | trajectory plotting with a clock | briefings and emergency warning systems on | | CLOSED CIRCUIT TRIBVISION | commercial airlines. | | Flight simulation visual image innovations. | A73-32660
Charters, the new mode - Setting a new course for | | INCLUAING Closed circuit television, motion | international air transportation. | | pictures and computer generated imagery with wide angle presentation and day/night realizations | A73-33101 | | A73-33205 | Skytacking - Its domestic civil and criminal | | COANDA EFFECT | ramifications, | | herodynamic rig and wind tunnel developments of | A73-33102
NASA research connercial VTOL transport propulsion | | compound ejector thrust augmenter for V/STOL aircraft with combined Coanda and center | system specifications and components | | injection flows | development, discussing lift fan propulsion | | [ASME PAPER 73-GT-67] A73-33519 | method for aircraft attitude control [ASBE PAPER 73-GT-24] A73-33498 | | CODING | Characteristics of single linear inertia exciter | | Digital transmission techniques for ATC satellite system, considering technical and economic | and multichannel recording equipment for flight | | aspects of various coding systems | flutter tests on meteor aircraft | | 373_37627 | [ARC-R/M-3247] N73-25026
Definition and evaluation of three basic | | COLLISION AVOIDANCE | alternative national aviation systems based on | | Guidance of aircraft according to techniques of trajectory plotting with a clock | forecasted increases in aviation demands | | 20015-274 | [PB-215533/1] N73-25081 | | AlfCraft in-flight visibility /constants / domina | COMMUNICATION EQUIPMENT Feasibility analysis for computer-based data | | udfiled, ulscussing exterior mainte tame and | communications and/or processing facilities at | | high intensity lighting effectiveness for midair collision avoidance | civil airport | | estitute disputation | [RAE-TR-72133] N73-25711 | A73-32661 SUBJECT INDEX COMPUTES PROGRAMS | | COMPRESSOR BLADES | |--|--| | COMMUNICATION SATELLITES | a marked for complex design of axial-ILOW | | Digital transmission techniques for ATC satellite system, considering technical and economic | compressor stages at the mean streamine A73-32203 | | aspects of various coding systems | Sand erosion tests and protective coatings for
aircraft jet and turbojet engines and helicopter | | Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, | compressor airfoils A73-33029 | | amplifier and receiver systems
273-32428 | tatantago officets between a moving supersonic | | Optimal digital modulation techniques for | blade cascade and a downstream diffuser cascade. [ASME PAPER 73-GT-23] A73-33497 | | aeronautical communications via satellite, | Pressure measurements on the rotating blades of an | | considering air navigational systems for transoceanic flight | axial-flow compressor. | | A73-32480 | [ASHE PAPER 73-GT-79] A73-33524
Conditions of rotating stall suppression in axial | | Operational utilization of an aeronautical satellite system for air traffic control over | compressors A73-33964 | | the North Atlantic. A73-32487 | paging and evaluation of multiple circular arc | | COMMUTATORS | bladed, axial flow transonic compressor rotor | | Perrite component for wavequide commutator used as microwave switching element and modulator, | analysis of supersonic unstalled torsional | | noting application in navigation instruments and avionics | flutter in cascades of compressor blades to
determine position of flutter boundary and | | A73-30995 | aeroelastic instability N73-24809 | | Concorde aircraft fuel system and component valves | performance data for single stage axial flow compressor with tandem airfoil blading | | design for long term service reliability and ease of maintenance, discussing refueling, fuel | [NISA-CR-121145] N73-25818 | | dettisoning and feed controls | COMPRESSOR EFFICIENCY Small turbomachinery compressor and fan | | A73-32923 Hydrofluidic component and system reliability. | aerodynamics. | | A/3-334/0 | [ASME PAPER 73-GT-6] A73-33484 COMPRESSOR ROTORS | | DC9-30 refrigeration system diagnosis by computer.
A73-33654 | A method for complex design of axial-flow | | COMPOSITE MATERIALS | compressor stages at the mean streamline | | Composite material design criteria, discussing fatique, stress concentration, safety factors, | a contribution to the theoretical and experimental | | scaling effects and load Characteristics | examination of the flow through plane supersonic deceleration cascades and supersonic compressor | | A73-33028 Development of fibrous flame arrestor materials to | rotors. | | provide explosion and fire protection for | [REME PAPER 73-GT-17] A73-33494 Upstream attenuation and quasi-steady rotor lift | | aircraft fuel tanks | fluctuations in asymmetric flows in axial | | COMPOSITE STRUCTURES | compressors. | | composite airframe structure effects on let | Processortal evaluation of the effects of a blunt | | aircraft maintenance, discussing fire safety, fatigue resistance, environmental durability and | leading edge on the performance of a transonic | | quality assurance A73-33027 | rotor. [ASME PAPER 73-GT-60] A73-33515 | | rightning protection for boron and graphite fibers | COMPUTER PROGRAMMING | | in epoxy resins for aircraft composite structures
A73-33032 | Computer programs for design of mircraft control systems based on PORTRAN subroutines for | | rightning protection for boron and graphite | generating aircraft transfer functions in six | | mainforced placetic composite allCTBIt | degrees of freedom [AD-758781] #73-25075 | | structures, discussing zonal design concept and channel intermittent contact with protrusions on | COMPUTER PROGRAMS | | surface a73-33034 | ATC radar information processing systems
optimization, discussing hard- and software | | machinalogy developments effect on jet aircraft | selection criteria A73-32440 | | Annian
Aiconeging flight Contlois, engine noise | Air Force Increase Reliability of Operational | | suppression, supercritical aerodynamics and composite structures | Systems computer program and mathematical models | | A/3=33183 | for economic logistic resource allocations and cost effective system modification | | Boron composites - Status in the USA. | <u>173</u> +33627 | | COMPRESSIBLE PLOW | Concuter program for Equipment Improvement
Recommendation /EIR/ evaluation relative to | | Subsonic compressible airfoil cascade flow calculations by series, iterative, matrix and | reliability, availability, inventory cost and | | etroamline curvature methods, discussing | total annual expenditure in Army engineering management decision making | | transonic and supersonic cases [ASME PAPER 73-GT-9] A73-33487 | 173-33653 | | Thread flow through a cascade of thick, campered | Computer program for developing optimal stability augmentation system for high performance | | airfoils. II - Compressible flow. [ASME PAPER 73-GT-85] A73-33528 | aircraft based on pilot parameters for pitch | | meanage is perturbation equation for studying | tracking task [AD-757879] #73-24076 | | steady compressible flow past lifting and nonlifting wings at high subsonic Mach numbers | Computer program system for automatic operation | | ENICA-CD-22461 3/3-24314 | and safety backup in ground based ATC system | | Calculation of two-dimensional turbulent skin
friction under arbitrary compressible flow | Numerical analysis of process for nitrogen oxide | | conditions | formation in aircraft engine exhaust products | | f AD-757872] N/3-24329 | and development of computer program for application of theory - Vol. 2 | | COMPRESSIBLE PLUIDS Transonic flow through a turbine stator treated as | FREPT-1162-2-VOL-21 873-24790 | | an axisymmetric problem. | pevelopment of computer program to analyze flow conditions in gas turbine compressor for | | [ASHE PAPER 73-GT-51] A73-33510 | application to reduction of nitrogen oxides from | | | * aircraft engine exhaust = Vol. 3 [REPT-1162-3-VOL-3] N73-24791 | | | • -= | COMPUTER SISTEMS DESIGN SUBJECT INDEX | Development of simulation model and computer code
for evaluation of operation of short takeoff
aircraft for commercial airline operations | Simulation in the design of automated air traffic control functions. | |---|---| | [RASA-CB-114631] Computer program for calculating Concorde alrcraft flight profiles for various flight procedures | A73-33419 Analysis of dual lane runway operations at high density airport terminals using computerized | | and atmospheric conditions [RAB-TR-72102] N73-25074 Computer programs for ceiling and visibility | simulation techniques [ATC-17] N73-25254 GERTS 3Q simulation model and data base for air | | forecasting using air terminal weather data [FAN-RD-73-13] w73-25677 | cargo terminal [AD-753925] N73-25257 Analysis and digital computer simulation of | | Peasibility analysis for computer-based data communications and/or processing facilities at civil airport | operational and performance aspects of vertical area navigation system | | [RAE-TR-72133] N73-25711
Computer program for shock and blast loading
characteristics high explosive projectile | CONCORDE AIRCRAFT Blectronic systems as piloting aids in Concords | | detonation in aircraft [AD-759002] COMPUTER SYSTEMS DESIGN | SST, discussing flight controls, trim computer, autostabilizer, autopilot and automatic engine control | | Self-reconfiguring computer complexes for A.T.C.
Systems. | A73-32474 System of electric control of surveillance of the control surfaces of the Concorde | | A73-32439 Area navigation computer TCE-71 A system, discussing central control display and data entry units, inputs/outputs and operating modes | A73-32475 Up-rating the fuel system flow capacity with high rotational speed. | | COMPOTER TECHNIQUES A73-32455 | A73-32922 Concorde aircraft fuel system and component valves design for long term service reliability and | | Punctioning in multiprocessing of two 10020 computers at the Eretigny Eurocontrol Experimental Center | jettisoning and feed controls | | A73-32442 Some remarks on operational problems associated with the introduction of automatic data | A73-32923 Preventing the shut-off punkah louvre from tamning. A73-32925 | | processing into air traffic control. A73-32447 Area navigation feasibility discussing converse. | Concorde aircraft design, testing and projected environmental impact, discussing flight tests, sonic booms, atmospheric pollution, ATC problems and fueling | | technology usefulness, time saying and air traffic controller acceptance | A73-33182 Computer program for calculating Concorde aircraft flight profiles for various flight procedures | | BOAC computer aided flight simulators, detailing simulator systems history, Boeing 747 training adaptation, and simulation types | [RAE-TR-72102] N73-25074 | | A73-33212 Operational readiness and maintenance testing of the B-1 strategic homber. A73-33631 | International Conference on Offshore Mirport
Technology, 1st, Bethesda, Md., April 29-May 2,
1973, Proceedings. Volume 1. | | <pre>concept and system of the versatile avionic shop
test /VAST/ system.</pre> | A73-31526 Israel Annual Conference on Aviation and Astronautics, 15th, Tollary and Haife Toron | | A73-33634
DC9-30 refrigeration system diagnosis by computer.
A73-33654 | narch 14, 15, 1973, Proceedings. | | COMPUTERIZED DESIGN Parachutes computer aided design and performance analysis system development and operation, presenting information storage and retrieval | Electronics and civil aviation; International
Conference, Paris, Prance, June 26-30, 1972,
Reports, Volumes 1 & 2 | | [AIAA PAPER 73-484] Several computerized techniques to aid in the | Survival and Flight Equipment Association, Annual Symposium, 10th, Phoenix, Ariz., October 2-5, 1972, Proceedings. | | design and optimization of parachute deceleration and aerial-delivery systems. [AIAN PAPER 73-488] Parametric and optimization techniques for | Realism in environmental testing and control;
Proceedings of the Mineteenth Annual Technical
Meeting, Anaheim, Calif., April 2-5, 1973. | | lines of data flow for component development | A73-33126 Anglo-American Aeronautical Conference, 13th, London, England, June 4-8, 1973, Proceedings. | | Automated design optimization of supersonic airplane wing structures under dynamic constraints [NASA-CR-112319] N73-25063 | A73-33176 Flight Simulation Symposium, 2nd, London, England, Bay 16, 17, 1973, Proceedings. | | Experimental data processing system for EUROCONTROL scale model semiantometric attains | Winter simulation conference, San Francisco, Calif., January 17-19, 1973, Proceedings. | | route control system for operational conditions simulation A73-31132 Computerized six degree of freedom parachute | A73-33416 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. | | vehicle-decelerator dynamic response to
aerodynamic forces and physical property changes | A73-33601 Proceedings of conference on operational problems of air traffic control beacon system | | Plight simulation visual image innovations, including closed circuit television | (raa-Na-/2-80) 873-25702 CONFORMAL MAPPING Inviscid flow through a cascade of thick cambored | | wide angle presentation and day/night realizations | [ASHE PAPER 73-GT-84] A73-33527 Application of conformal manning procedures for | | Winter simulation conference, San Francisco, Calif., January 17-19, 1973, Proceedings. A73-33416 | designing airfoil shapes with high design lift
coefficients
[AD-757813] N73-24040 | | , m/3=33416 | | | J. 0.00 202 227- | | | |
--|---------------------------|--|---------------------| | • | | | | | CONICAL CAMBBB Development of slender body theory for analyzi flow past thin, conically cambered, delta wi with exact boundary conditions | .ng | COST ABALYSIS Land construction and cost studies for Chi offshore airport site development in Lak Michigan using rock and sandfill dikes for | e | | [ARC-R/8-3249] N73 | 3-24002 | protection against waves | A73-31536 | | CONSTRUCTION Performance of airfield pavement construction toints under heavy aircraft loads | | STOL short haul system development, discus
airport congestion, operational costs an | sing
d | | [PAA-RD-72-106] | 3-25926 | environmental considerations | A73-33192 | | CONTANIBANTS | | Computer program for Equipment Improvement | | | analysis of air nollution caused by dircraft | sphere.
3-33569 | Recommendation /EIR/ evaluation relative
reliability, availability, inventory cos
total annual expenditure in Army enginee
management decision making | t and | | engine emissions in vicinity of airport and comparison with air pollution in urban area. | g. | | A73-33653 | | N7 | 3-24788 | COST EFFECTIVERESS | ction | | CONTRACT NAMAGEMENT Comparison of management, planning and contro | l for | Offshore airport planning, discussing sele economics from cost effective alternative on usage projection, community benefits | AP hosen | | Nimrod agionics system and hospital project | 6 | intrinsic and social costs | | | n / | 3-24971 | | A73-31531 | | CONTROL EQUIPMENT Design, fabrication, and test of electronic e control system for small turboshaft engines [AD-758173] CONTROL STABILITY | ngine
3-248 0 5 | Netherlands international airport planning
site selection, discussing cost/benefit
experience from large coastal and offsho
projects | GROTADID | | Computerized design of aircraft control | | Los Angeles offshore airport planning case | | | ontimization stabilization systems | | i. Joseph Logistics problems app | CUSTS | | [NASA-CR-133002] N7 | 3 - 25653 | | Tental | | CONTROL SURFACES | the | considerations peculiar to Southern Cali | Lfornia | | System of electric control of surveillance of control surfaces of the Concorde | | area | A73-31540 | | A7 | 3-32475 | Offshore airport planning in Osaka-Bay, Jo | | | Plight test measurements of control surface be
moments on X-24 lifting body correlation with
wind tunnel data | inge
th | New Kansai International Airport. | A73-31542 | | FW103_MM_V_20161 | '3 -250 49 | San Diego offshore airport feasibility to
future air traffic demands, evaluating : | sites for | | Numerical analysis of lift and lift distribut
on aircraft wing and trailing vortex flow b | ion
ehind | capacity, environmental impact, access a construction costs | and | | wing
[AD-759262] N7 | 3-25089 | | <u>A</u> 73-31543 | | CAMBRAL VILVE | | ARINC-573 recording system - Application | | | concorde sircraft fuel system and component v | ralves | maintenance | A73-32462 | | docion for long term service reliability as | 10 | All-weather landing technology and econom | ics, | | ease of maintenance, discussing refueling, jettisoning and feed controls | 73-32923 | considering ground and airborne equipme
benefits and costs | nt and
A73-32553 | | CONTROLLABILITY | - | Gimbaled electrostatic gyro inertial airc | raft | | TOU and STOL projects flight simulation triation autostabilization, head-up displays and flight controls effectiveness in handling | 1 | navigation system /GEANS/ designs balan
performance against cost of ownership | A73-33086 | | qualities improvement and pilot workload r | 73-33209 | Air Porce Increase Reliability of Operati | onal | | Royal Aircraft Establishment Aerodynamics Fl.
Division flight simulators for V/STOL and
believers emphasizing bandling, aircraf | ight
t | Systems computer program and mathematic
for economic logistic resource allocati
cost effective system modification | ST MORETS | | mathematical models and cockpit simulation | | Airborne air to air and air to ground fir | | | Δ. | 73-33211 | radar systems for all-weather fighter a | ircraft, | | CONVECTION CURRENTS Convective fluid motion and heat transfer in | | emphasizing cost effectiveness through modularity and commonality | | | aircraft wing fuel tanks due to aerodynami | C
on+al | modeldito, and believe | A73-34041 | | heating, comparing analytical with experim results | 73+31643 | COST ESTIMATES Power plants, cost estimates, freighter | issions, | | CONVECTIVE HEAT TRANSPER Convective fluid motion and heat transfer in | | commercial feasibility and technology f
nuclear air cushion vehicles | | | cing fool tanks due to serouvoaul | C | | A73-32194 | | heating, comparing analytical with experim | ental | COST REDUCTION Light aircraft-borne low cost phased arra | e V hand | | | | radar and display design requirements | for | | Effectiveness and heat transfer with full-co | 73-31643
Verage | weather detection and ground mapping | | | 4:3 ·· == 011 D σ | | Prench civil aviation inexpensive C band | A73-32451 | | [ASME PAPER 73-GT-18] | 73-33495 | system with ILS angular coding and sim | olified | | | na fa fa | onboard equipment for STOL and Alpine | airports | | Analysis of coolant flow in transpiration-co | .01e.r | | R/3-3246/ | | [NASA-YM~U= /34] | 73-25966 | Some aerodynamic problems applicable to a | the light | | AARRAGE OF THE TOTAL TOT | | | A73-32809 | | | | Avionics systems simplification for cost | , weight | | high-strength aluminum allow products. | 73-31740 | and chare reduction, considering ease | ¢£ | | ################################ | | maintenance, failure points reduction | and tlidht | | president corrosion of alumipum alloys. | | director/autopilot computers and coupl | er z | | | 173-31737 | elimination | A73-33187 | | Significance of intergranular corrosion in | | Aerodynamic study of a turbine designed | for a | | high-strength aluminum allow products. | 173-31740 | small low-cost turbofan engine. [ASME PAPER 73-GT-29] | A73-33500 | # CRACK PROPAGATION #### SUBJECT INDEX | CRACK PROPAGATION Fatique tests on Comet aircraft pressure cabin determine effects of pressure cycles on | Functioning in multiprocessing of two 10020 in to computers at the Bretigny Eurocontrol Experimental Center | |
--|--|---| | structural stability of cabin windows | 2.2 | 73-32442 | | [ARC-R/M-3248] N7:
Design criteria and analysis procedures to
minimize occurrence of major structural fail | 13-24017 ATC system with radar data processing, discus hardware and software organization, program | ssing | | in airframes due to undetected damage | flexibility | onal | | [AD-757870] N73
CHACKING (PHACTURING) | 3-24074 | 73-32445 | | Spherical debris - Its occurrence, formation a significance in rolling contact fatique. | , -1 | | | A73 | 3-34029 Real time information processing automated en | 73-32448 | | CRASH LANDING Aircraft crash fire prevention and fighting in | for ATC, considering reliability based on | Locemo | | alrports, discussing aircraft fuel system | • | | | fail-safe design concepts and airport fire | Application of the visualization of radar | 73-32483 | | righting equipment and procedures | information in television | | | CRITICAL LOADING | 3-32366 The Tondon No. 55: 10 | 73-32484 | | Technical studies and research on airport infrastructure | The London Air Traffic Control Centre radar d processing system. | | | CROSS COUPLING A73 | J-J2561 DATA PROCESSING ROUIPMENT | 3-32485 | | Roll coupling moment of deflected wing-body | System of recording based on partial on-board | ì | | combination. | processing | | | A73 | 3-31573 DATA RECORDING | 3-32494 | | Mechanical cross coupling of STOL transport
aircraft engines | Characteristics of single linear inertia exci | ter | | FORENT I AL-A | and multichannel recording equipment for fl | ight | | CROSS FLOW | on Recent Wildian | | | Numerical analysis of incompressible laminar | DATA STOHAGE | 3-25026 | | boundary layer on infinite swept wing with arbitrary velocity and suction distribution | Parachutes computer aided design and performs | nce | | [ABC=R/H=3241] v7a | andlysis system development and operation | | | CICLIC LOADS | to-be and intornation storage and retrieva | 1 | | Cyclic pressure tests of F-4 aircraft forward | and first pages 50 years | 3-31466 | | aft canopies to determine safe service life after delamination of acrylic sheet | DATA SYSTEMS | 1400 | | | Aircraft integrated data systems /AID5/ | | | | 3-25084 utilization for airlines operational flight control and economic exploitation enhancement | | | D | discussing aircraft accident investigation, | uc, | | | wassessing affectant accident investigation, | | | DAMPING | naintenance, navigability, etc | | | Measurements of roll damping derivative of three | naintenance, navigability, etc | 3-32896 | | Measurements of roll damping derivative of thre | naintenance, navigability, etc A7: Development of methods for presenting aircraft performance data and commarison of specific | 3-32496 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 | naintenance, navigability, etc A7: Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies | 3-32496 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] N73-Measurement of power spectra of waveforms derivative. | naintenance, navigability, etc A7: Ree Development of methods for presenting aircraft | 3-32496 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] N73-Measurement of power spectra of waveforms derifrom wibrating blades in avial companyors | naintenance, navigability, etc A7: Ree Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies -24005 N7: Radar data digital relay from outlying station of the comparison of specific methods to show sources of discrepancies N7: Radar data digital relay from outlying station | 3-32496
t
3-24050 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] N73-Measurement of power spectra of waveforms derivation to determine damping factor of bill properties of the pro | paintenance, navigability, etc A7: Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies 2-24005 ved DATA TRANSMISSION Radar data digital relay from outlying station had centers for air traffic image integration | 3-32496
t
3-24050 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] N73-Measurement of power spectra of waveforms derivation with rating blades in axial compressor and application to determine damping factor of blanc-R/M-3253 N73-DATA ACQUISITION | DATA TRANSMISSION Radar data digital relay from outlying station 13-24014 Radar data digital relay from outlying station 14-24014 Radar data digital relay from outlying station 15-24014 Radar data digital relay from outlying station 16-24014 | 3-32496
t
3-24050 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derive from vibrating blades in axial compressor and application to determine damping factor of black [ARC-R/M-3253] DATA ACQUISITION Characteristics of single linear inertia excitations. | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies 3-24005 ived DATA TRANSMISSION ATC centers for air traffic image integration
discussing computerized plotting and alphanumeric display techniques | 3-32496
t
3-24050
ns to | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derive from vibrating blades in axial compressor and application to determine damping factor of black-R/M-3253] DATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flice | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies wed DATA TRANSMISSION Radar data digital relay from outlying station lades ATC centers for air traffic image integratic discussing computerized plotting and alphanumeric display techniques are the Design and performance of C band airborne data. | 3-32496
t
3-24050
ns to
on, | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derive from vibrating blades in axial compressor and application to determine damping factor of black-R/M-3253] DATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flightly flutter tests on Meteor aircraft | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies 3-24005 4 PATA TRANSMISSION ATC centers for air traffic image integratic discussing computerized plotting and alphanumeric display techniques 3-24014 4 Design and performance of C band airborne data transmission system for aerial reconnaissance | 3-32496
t
3-24050
ns to
on, | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derive from vibrating blades in axial compressor and application to determine damping factor of black-R/M-3253] DATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flightler tests on Meteor aircraft [ARC-R/M-3247] DATA BASES | naintenance, navigability, etc A7: Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies -24005 ived DATA TRANSHISSION Radar data digital relay from outlying station discrepancies ATC centers for air traffic image integration discussing computerized plotting and alphanumeric display techniques er contact Design and performance of C hand airborne data transmission system for aerial reconnaissance [AD-759184] | 3-32496
t
3-24050
ns to
on,
3-32435
ace | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation to determine damping factor of bigard-R/M-3253] DATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flightnesses on Meteor aircraft [ARC-R/M-3247] DATA BASES GERTS 30 simulation model and data base for aircraft | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies wed DATA TRANSMISSION Radar data digital relay from outlying station and aircantic discussing computerized plotting and alphanumeric display techniques Ler Design and performance of C hand airborne data transmission system for aerial reconnaissand [AD-759184] Development and application of Airborne Traffic | 3-32496
t
3-24050
ns to
on,
3-32435
access-25194 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation with rating blades in axial compressor and application to determine damping factor of blanc-R/M-3253] N73- DATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for fligfilter tests on feteor aircraft [ARC-R/M-3247] DATA BASES GERTS 30 simulation model and data base for air cargo terminal | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies with the metho | 3-32496
t
3-24050
ns to
on,
3-32435
access-25194 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation blades in axial compressor and application to determine damping factor of blanc-R/M-3253] NATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flic flutter tests on Meteor aircraft [ARC-R/M-3247] NATA BASES GERTS 3Q simulation model and data base for air cargo terminal [AD-73925] NATA LINKS | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies 3-24005 Lived DATA TRANSHISSION Radar data digital relay from outlying station Arc centers for air traffic image integration discussing computerized plotting and alphanumeric display techniques 3-24014 Design and performance of C band airborne date transmission system for aerial reconnaissance (AD-759184) Development and application of Airborne Traffic and Situation Display for improved air traffic control [59-215714/7] Presenting aircraft performance of C band airborne date transmission system for aerial reconnaissance (AD-759184) Development of methods for presenting aircraft and Situation Display for improved air traffic control | 3-32496
t
3-24050
ns to
on,
3-32435
access-25194 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation vibrating blades in axial compressor and application to determine damping factor of blanc-R/M-3253] N73-DATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flightness that the second single linear inertia excite and multichannel recording equipment for flightness tests on feteor aircraft [ARC-R/M-3247] DATA BASES GERTS 30 simulation model and data base for air cargo terminal [AD-753925] N73-DATA LINKS DATA LINKS Aircraft onboard data link and become conjugate the second sequences. | maintenance, navigability, etc A7: Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies 2-24005 ived DATA TRANSHISSION Radar data digital relay from outlying station of aircraft discussing computerized plotting and alphanumeric display techniques er ich Design and performance of C hand airborne data transmission system for aerial reconnaissance (AD-759184) Development and application of Airborne Traffi and Situation Display for improved air trafficontrol [P8-215710/7] DC 9 AIRCRAFT | 3-32496
t
3-24050
ns to
on,
3-32435
ac
ce
3-25194
ic
fic
3-25715 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation vibrating blades in axial compressor and application to determine damping factor of blanc-R/M-3253] N73-DATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flighter tests on Meteor aircraft [ARC-R/M-3247] N73-DATA BASES GERTS 30 simulation model and data base for air cargo terminal [AD-753925] N73-DATA LINKS Aircraft onboard data link and Aerosat equipment integration, considering antenna dupleror | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies 3-24005 Lived DATA TRANSHISSION Radar data digital relay from outlying station Arc centers for air traffic image integration discussing computerized plotting and alphanumeric display techniques 3-24014 Design and performance of C band airborne date transmission system for aerial reconnaissance (AD-759184) Development and application of Airborne Traffic and Situation Display for improved air traffic control [PB-215719/7] DC 9 AIRCRAFT DC9-30 refrigeration system diagnosis by computation of the system of the system diagnosis by computation discrepancies and system diagnosis by computation of the system diagnosis by computation discrepancies and discrepancies and system | 3-32496
t
3-24050
ns to
on,
3-32435
ac
ce
3-25194
ic
fic
3-25715 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation to determine damping factor of bigarcardian multichannel recording equipment for flighter tests on feteor aircraft factor. [ARC-R/M-3247] DATA BASES GERTS 30 simulation model and data base for air cargo terminal factor | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies wived DATA TRANSMISSION Radar data digital relay from outlying station lades ATC centers for air traffic image integration discussing computerized plotting and alphanumeric display techniques Let Design and performance of C band airborne date transmission system for aerial reconnaissance [AD-759184] Development and application of Airborne Traffic and Situation Display for improved air traffic control [PB-215710/7] DC 9 AIRCRAFT DC 10 AIRCRAFT DC 10 AIRCRAFT |
3-32496
t
3-24050
ns to
on,
3-32435
ac
ce
3-25194
ic
fic
3-25715
ater.
3-33654 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] M73- Measurement of power spectra of waveforms derive from vibrating blades in axial compressor and application to determine damping factor of blance, M-3253] M73- DATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flict flutter tests on Meteor aircraft [ARC-R/M-3247] M73- DATA BASES GERTS 30 simulation model and data base for air card terminal [AD-753925] M73- DATA LINKS Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems Discretely addressable radar beacon systems | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies 1-24005 methods to show sources of discrepancies 1-24014 1-25026 methods to show sources of discrepancies 1-25026 methods to show sources of discrepancies 1-25026 metho | 3-32496 t 3-24050 ns to on, 3-32435 ac c 3-25194 ic fic 3-25715 iter. 3-33654 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation with rating blades in axial compressor and application to determine damping factor of blanc-R/M-3253 DATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flictifluter tests on Meteor aircraft [ARC-R/M-3247] DATA BASES GERTS 30 simulation model and data base for air cargo terminal [AD-753925] N73- DATA LINKS Aircraft onboard data link and Aerosat equipmen integration, considering antenna, duplexer, amplifier and receiver systems Discretely addressable radar beacon system with airborne transponders and ground-air-ground air-scored are considering and cound-air-ground air-scored are considered. | naintenance, navigability, etc A7: Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies 1-24005 ATA TRANSHISSION Radar data digital relay from outlying station of aircraft discussing computerized plotting and alphanumeric display techniques 1-24014 Design and performance of C hand airborne data transmission system for aerial reconnaissance [AD-759184] Development and application of Airborne Traffi and Situation Display for improved air trafficontrol [FB-215714/7] DC 9 AIRCRAFT DC9-30 refrigeration system diagnosis by compute the control performance of the control performance of the control performance of the control performance of the control performance of the control performance performance performance control personnel evacuation, discussing certification data | 3-32496
t
3-24050
ns to
on,
3-32435
ace
3-25194
ic
fic
3-25715
ater.
3-33654 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation with rating blades in axial compressor and application to determine damping factor of blanc-R/M-3253] N73- DATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flic flutter tests on Meteor aircraft [ARC-R/M-3247] N73- DATA BASES GERTS 30 simulation model and data base for air cargo terminal [AD-753925] N73- DATA LINKS Aircraft onboard data link and Aerosat equipmen integration, considering antenna, duplexer, amplifier and receiver systems Discretely addressable radar beacon system with airborne transponders and ground-air-ground dink for air traffic control | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies with the discrepancies and discrepancies and discrepancies are transmission of aircraft discussing computerized plotting and alphanumeric display techniques alphanumeric display techniques are transmission system for aerial reconnaissance [AD-755184] Bevelopment and application of Airborne Traffic and Situation Display for improved air traffic control [f8-215714/7] BC 9 AIRCRAFT DC 10 AIRCRAFT DC-10 aircraft slide/raft system for emergency personnel evacuation, discussing certificating test program for performance, regliability, seavorthiness and compliance with regulation. | 3-32496
t
3-24050
ns to
on,
3-32435
ace
3-25194
ic
fic
3-25715
ater.
3-33654 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation with rating blades in axial compressor and application to determine damping factor of blanc-R/M-3253] NATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flictifluter tests on Meteor aircraft [ARC-R/M-3247] NATA BASES GERTS 3Q simulation model and data base for air cargo terminal [AD-73925] NATA LINKS Aircraft onboard data link and Aerosat equipmen integration, considering antenna, duplexer, amplifier and receiver systems Discretely addressable radar beacon system with airborne transponders and ground-air-ground dink for air traffic control [FAA-RD-73-48] NATA BANGERBER | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies with the discrepancies and data digital relay from outlying station along the discussing computerized plotting and alphanumeric display techniques 3-24014 Design and performance of C band airborne data transmission system for aerial reconnaissance [AD-759184] Bevelopment and application of Airborne Traffic and Situation Display for improved air traffic control [P8-215719/7] PC 9 AIRCRAFT DC9-30 refrigeration system diagnosis by compute the discussing certification of airborne data control [P8-215719/7] PC 10 AIRCRAFT DC-10 aircraft slide/raft system for emergency personnel evacuation, discussing certification data test program for performance, reliability, seaworthiness and compliance with regulation area. | 3-32496 t 3-24050 ns to on, 3-32435 a ce 3-25194 ic fic 3-25715 iter. 3-33654 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation to determine damping factor of bi [ARC-R/M-3253] DATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flict flutter tests on Meteor aircraft [ARC-R/M-3247] DATA BASES GERTS 30 simulation model and data base for air cargo terminal [AD-753925] DATA LINKS Aircraft onboard data link and Aerosat equipmen integration, considering antenna, duplexer, amplifier and receiver systems Discretely addressable radar beacon system with airborne transponders and ground-air-ground dink for air traffic control [FAA-RD-73-48] DATA BANAGERHYI Development of methods for presenting aircraft | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies 24005 ATA TRANSMISSION Radar data digital relay from outlying station of all discussing computerized plotting and alphanumeric display techniques ATC centers for air traffic image integration discussing computerized plotting and alphanumeric display techniques ATC besign and performance of C hand airborne date transmission system for aerial reconnaissance [AD-759184] Development and application of Airborne Traffic and Situation Display for improved air traffic control [P8-215719/7] DC 9 AIRCRAFT DC9-30 refrigeration system diagnosis by compute the composite of composit | 3-32496 t 3-24050 ns to on, 3-32435 a ce 3-25194 ic fic 3-25715 iter. 3-33654 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation with the power of a said compressor and application to determine damping factor of bigancers. [ARC-R/M-3253] MATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flighter tests on Meteor aircraft [ARC-R/M-3247] MATA BASES GERTS 30 simulation model and data base for air cargo terminal [AD-753925] MATA LINKS Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems Discretely addressable radar beacon system with airborne transponders and ground-air-ground dink for air traffic control [FMA-RD-73-48] MATA BANAGEMENT Development of methods for presenting aircraft performance data and comparison of arrivals. | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies wived DATA TRANSMISSION Radar data digital relay from outlying station discussing computerized plotting and alphanumeric display techniques Para Design and performance of C hand airborne data transmission system for aerial reconnaissance (AD-759184) Development and application of Airborne Traffic and Situation Display for improved air traffic control [PB-215714/7] DC 9 AIRCRAFT DC-30 refrigeration system diagnosis by computed at the personnel evacuation, discussing certification of the personnel evacuation, discussing certification seaworthiness and compliance with regulation program for performance, reliability, seaworthiness and compliance with regulation of the personnel evacuation of the personnel for performance with regulation personnel evacuation of program for porticioners. |
3-32496 t 3-24050 ns to on, 3-32435 ac 3-25194 ic fic 3-25715 iter. 3-33654 7 lon ns 1-32659 ght | | Measurements of roll damping derivative of thre wing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation to determine damping factor of bi [ARC-R/M-3253] N73- DATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flic flutter tests on Meteor aircraft [ARC-R/M-3247] N73- DATA BASES GERTS 30 simulation model and data base for air cargo terminal [AD-753925] N73- DATA LINKS Aircraft onboard data link and Aerosat equipmen integration, considering antenna, duplexer, amplifier and receiver systems N73- Discretely addressable radar beacon system with airborne transponders and ground-air-ground d link for air traffic control [FAA-RD-73-48] N73- DATA BANAGEMENT Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies 24005 ived DATA TRANSMISSION Radar data digital relay from outlying station of allowers for air traffic image integration discussing computerized plotting and alphanumeric display techniques er Design and performance of C hand airborne data transmission system for aerial reconnaissance [AD-759184] Development and application of Airborne Traffic and Situation Display for improved air traffic control [P8-215719/7] DC 9 AIRCRAFT DC9-30 refrigeration system diagnosis by compute the companies of | 3-32496 t 3-24050 ns to on, 3-32435 ace 3-25194 ic fic 3-25715 ater. 3-33654 7 lon ls 3-32659 lght | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation with the power of the same application to determine damping factor of bigard and multichannel recording equipment for flighter tests on feteor aircraft [ARC-R/M-3247] DATA BASES GERTS 3Q simulation model and data base for air cargo terminal [AD-753925] N73-DATA LINKS Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73- Discretely addressable radar beacon system with airborne transponders and ground-air-ground dink for air traffic control [FMA-RD-73-48] N73-DATA BANAGEMENT Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies DATA PROCESSING | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies wived DATA TRANSMISSION Radar data digital relay from outlying station discussing computerized plotting and alphanumeric display techniques Para Design and performance of C hand airborne data transmission system for aerial reconnaissance (AD-759184] Development and application of Airborne Traffic and Situation Display for improved air traffic control [PB-215714/7] DC 9 AIRCRAFT DC-30 refrigeration system diagnosis by computed at the personnel evacuation, discussing certification of evacuation evac | 3-32496 t 3-24050 ns to on, 3-32435 ace 3-25194 ic fic 3-25715 ater. 3-33654 7 lon ls 3-32659 lght | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation with rating blades in axial compressor and application to determine damping factor of blanc-R/M-3253] NATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flictifluter tests on Meteor aircraft [ARC-R/M-3247] NATA BASES GERTS 3Q simulation model and data base for air cargo terminal (AD-73925] NATA LINES Aircraft onboard data link and Aerosat equipmen integration, considering antenna, duplexer, amplifier and receiver systems Discretely addressable radar beacon system with airborne transponders and ground-air-ground dink for air traffic control (FAA-RD-73-H8) NATA BANGERHET Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies NATA PROCESSING Experimental data processing exeter for | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies wived DATA TRANSMISSION Radar data digital relay from outlying station of all-weather landing system. DATA TRANSMISSION Radar data digital relay from outlying station of all-weather landing system. PATA TRANSMISSION Radar data digital relay from outlying station of all-weather landing system. PATA TRANSMISSION Radar data digital relay from outlying station of all-weather landing system. PATA TRANSMISSION RATA TRANSMISS | 3-32496 t 3-24050 ns to on, 3-32435 ace 3-25194 ic fic 3-25715 iter. 3-33654 flon ns 3-32659 ght oach -32663 the | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation to determine damping factor of bi [ARC-R/M-3253] DATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flict flutter tests on Meteor aircraft [ARC-R/M-3247] DATA BASES GERTS 3Q simulation model and data base for air cargo terminal [AD-753925] DATA LINKS Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73- Discretely addressable radar beacon system with airborne transponders and ground-air-ground dink for air traffic control [FAA-RD-73-48] DATA BANAGEMENT Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies DATA PROCESSING Experimental data processing system for EUROCONTROL scale model seminators. | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies wived DATA TRANSMISSION Radar data digital relay from outlying station alphanumeric display techniques Para discussing computerized plotting and situation proportion of alphanumeric display techniques Para discussing computerized plotting and situation proportion discussing certification on the para discussing certification of alphanumeric display for improved air traff control Para discussion system diagnosis by computerized plotting and situation personnel evacuation, discussing certification of alphanumeric display for improved air traff control Para discussion system diagnosis by computerized plotting and situation personnel evacuation, discussing certification of alphanumeric display for improved air traff control Para discussion system for aerial reconnaissance Para discussion system for aerial reconnaissance Ara discussion system for aerial reconnaissance Para | 3-32496 t 3-24050 ns to on, 3-32435 ac 3-25194 ic fic 3-25715 iter. 3-33654 fon ns 3-32669 ght oach 3-32663 the 0-33641 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation with rating blades in axial compressor and application to determine damping factor of blanc-R/M-3253] NATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flictifluter tests on Meteor aircraft [ARC-R/M-3247] NATA BASES GERTS 3Q simulation model and data base for air cargo terminal (AD-73925] NATA LINES Aircraft onboard data link and Aerosat equipmen integration, considering antenna, duplexer, amplifier and receiver systems Discretely addressable radar beacon system with airborne transponders and ground-air-ground dink for air traffic control (FAA-RD-73-H8) NATA BANGERHET Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies NATA PROCESSING Experimental data processing exeter for | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies where the methods to show sources of discrepancies and date date and comparison of specific methods to show sources of discrepancies where the data and data digital relay from outlying station and place integration and application of and present the data struction by the methods to show sources of discrepancies where transmission system for appropriate transmission system for performance and situation bisplay for improved air traffic control [FB-215714/7] where the methods to show sources of discrepancies where transmission system discrepance and situation bisplay for improved air traffic control [FB-215714/7] between the methods to specify the methods to specify the personnel evacuation, discussing certification of all methods and compliance with regulation are personnel evacuation, discussing certification test program for performance, reliability, seaworthiness and compliance with regulation test program for performance with regulation are the methods to show in the personnel evacuation, discussing certification of all evacuation of all personnel evacuation of all personnel evacuation of all person | 3-32496 t 3-24050 ns to on, 3-32435 ac 3-25194 ic fic 3-25715 iter. 3-33654 fon ns 3-32669 ght oach 3-32663 the 0-33641 | | Measurements of roll damping derivative of thre wing planforms using free
light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation to determine damping factor of bi [ARC-R/M-3253] N73- DATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flic flutter tests on Meteor aircraft [ARC-R/M-3247] N73- DATA BASES GERTS 30 simulation model and data base for air cargo terminal [AD-753925] N73- DATA LINKS Aircraft onboard data link and Aerosat equipmen integration, considering antenna, duplexer, amplifier and receiver systems N73- Discretely addressable radar beacon system with airborne transponders and ground-air-ground d link for air traffic control [FAA-RD-73-48] N73- DATA BANAGEMENT Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies N73- DATA PROCESSING Experimental data processing system for EUROCONTROL scale model semiautomatic digital route control system for operational conditio simulation | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies where the methods to show sources of discrepancies and date data digital relay from outlying station aliades alphanumeric display techniques alphanumeric display techniques and alphanumeric display techniques and alphanumeric display techniques and situation Display for improved air traffic control [FB-215714/7] Development and application of Airborne Traffic and Situation Display for improved air traffic control [FB-215714/7] DC 9 AIRCRAFT DC-30 refrigeration system diagnosis by computed the personnel evacuation, discussing certificating test program for performance, reliability, seaworthiness and compliance with regulation from the personnel evacuation, discussing certificating test program for performance, reliability, seaworthiness and compliance with regulation from the personnel evacuation of performance of DC-10 flicrews, emphasizing operational proficiency through specific behavioral objectives approsent of the personnel evacuation of performance of DC-10 all-weather landing system. DEBRIS Spherical debris - Its occurrence, formation a significance in rolling contact fatique. | 3-32496 t 3-24050 ns to on, 3-32435 acce 3-25194 ic fic 3-25715 lter. 3-33654 7 lon ns s-32659 spht s-32663 the 3-33641 | | Measurements of roll damping derivative of thre wing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms deriv from vibrating blades in axial compressor and application to determine damping factor of bl [ARC-R/M-3253] DATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flic flutter tests on Meteor aircraft [ARC-R/M-3247] DATA BASES GERTS 3Q simulation model and data base for air cargo terminal [AD-753925] N73- DATA LINKS Aircraft onboard data link and Aerosat equipmen integration, considering antenna, duplexer, amplifier and receiver systems Discretely addressable radar beacon system with airborne transponders and ground-air-ground d link for air traffic control [FMA-RD-73-48] N73- DATA BANAGEMENT Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies DATA PROCESSING Experimental data processing system for EUROCONTROL scale model semiautomatic digital route control system for operational condition Use of associative processors for radar data | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies where the methods to show sources of discrepancies and date of the methods to show sources of discrepancies where date transmission system for aerial reconnaissance (AD-759184) Development and application of Airborne Traffic and Situation Display for improved air traffic control [F8-215714/7] DC 9 AIRCRAFT DC 9 AIRCRAFT DC-10 aircraft slide/raft system for emergency personnel evacuation, discussing certificating the personnel evacuation, discussing certificating the personnel evacuation, discussing certificating the personnel evacuation, discussing certificating the personnel evacuation, discussing certificating the personnel evacuation, discussing certifications where the personnel evacuation and signification behavioral objectives appropriately appropriately and safety analysis of DC-10 all-weather landing system. DEBRIS DEBRIS Spherical debris - Its occurrence, formation a significance in rolling contact fatique. DECELERATION | 3-32496 t 3-24050 ns to on, 3-32435 ac 3-25194 ic fic 3-25715 iter. 3-33654 fon ns 3-32669 ght oach 3-32663 the 0-33641 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation to determine damping factor of bi [ARC-R/M-3253] DATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flict flutter tests on Meteor aircraft [ARC-R/M-3247] DATA BASES GERTS 30 simulation model and data base for air cargo terminal [AD-753925] DATA LINKS Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems A73- Discretely addressable radar beacon system with airborne transponders and ground-air-ground dink for air traffic control [FAA-RD-73-48] DATA BANAGEMENT Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies DATA PROCESSING Experimental data processing system for EUROCONTROL scale model semiautomatic digital route control system for operational condition simulation A73- Use of associative processors for radar data processing in air traffic control systems. | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies 3-24005 3-24005 3-24005 3-24014 3 | 3-32496 t 3-24050 ns to on, 3-32435 acce 3-25194 ic fic 3-25715 lter. 3-33654 7 lon ns s-32659 spht s-32663 the 3-33641 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation with the power of the second application to determine damping factor of bigace-R/M-3253] NATA ACQUISITION Characteristics of single linear inertia excite and multichannel recording equipment for flicting flutter tests on Meteor aircraft [ARC-R/M-3247] NATA BASES GERTS 3Q simulation model and data base for air cargo terminal [AD-753925] NATA LINKS Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems Discretely addressable radar beacon system with airborne transponders and ground-air-ground link for air traffic control [FMA-RD-73-48] NATA BANAGERENT Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies NATA PROCESSING Experimental data processing system for EUROCONTROL scale model semiautomatic digital route control system for operational condition simulation Use of associative processors for radar data processing in air traffic control systems. ATC radar information processing systems A73- ATC radar information processing systems. | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies wived DATA TRANSMISSION Radar data digital relay from outlying station alphanumeric display techniques Para Transmission of air traffic image integration discussing computerized plotting and alphanumeric display techniques Performance of C hand airborne data transmission system for aerial reconnaissance [AD-759184]
Development and application of Airborne Traffic and Situation Display for improved air traffic control [f8-215714/7] DC 9 AIRCRAFT DC9-30 refrigeration system diagnosis by computer the companies of performance, reliability, seaworthiness and compliance with regulation for performance, reliability, seaworthiness and compliance with regulation processed training program for DC-10 flictorews, emphasizing operational proficiency through specific behavioral objectives approach to the complex of th | 3-32496 t 3-24050 ns to on, 3-32435 acce 3-25194 ic fic 3-25715 lter. 3-33654 7 lon ns s-32659 spht s-32663 the 3-33641 | | Measurements of roll damping derivative of threwing planforms using free light roll balance technique for Mach numbers from 0.7 to 1.4 [ARC-R/M-3274] Measurement of power spectra of waveforms derivation with the power of the same application to determine damping factor of bigard application to determine damping factor of bigard application to determine damping factor of bigard application to determine damping factor of bigard application to determine damping factor of bigard application to determine damping factor of bigard application to determine application for flict fluter tests on feteor aircraft [ARC-R/M-3247] DATA BASES GERTS 3Q simulation model and data base for air cargo terminal [AD-753925] DATA LINKS Aircraft onhoard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems Aircraft onhoard data link and Aerosat equipment integration, considering antenna, duplexer, amplifier and receiver systems Discretely addressable radar beacon system with airborne transponders and ground-air-ground dink for air traffic control [FAM-RD-73-48] DATA BANAGEMENT Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies DATA PROCESSING Experimental data processing system for EUROCONTROL scale model semiautomatic digital route control system for operational condition simulation Use of associative processors for radar data processing in air traffic control systems. | Development of methods for presenting aircraft performance data and comparison of specific methods to show sources of discrepancies where the methods to show sources of discrepancies methods to show sources of discrepancies and alphanumeric display from outlying station ATC centers for air traffic image integration discussing computerized plotting and alphanumeric display techniques 17-24014 Design and performance of C band airborne data transmission system for aerial reconnaissance [AD-759184] 18-25026 [AD-759184] 18-25026 [AD-759184] 18-25257 18-2 | 3-32496 t 3-24050 ns to on, 3-32435 acce 3-25194 ic fic 3-25715 lter. 3-33654 7 lon ns s-32659 spht s-32663 the 3-33641 | DISPLAY DEVICES SUBJECT INDEX | • | | | | |--|---|---|---| | DECISION MARING | 1 | DIGITAL DATA | , | | Computer program for Equipment Improvement | _ | Peasibility of modifying Tacan/DME system to
broadcast digital data for area mavigation | · | | Recommendation /BIR/ evaluation relative t reliability, availability, inventory cost | o
and | [FAN-RD-73-2] | 73-24656 | | total annual expenditure in Army engineeri | nq J | DICTURE STRUCKTON | | | management decision making | | Generalized mathematical model for gas turb
dynamic behavior simulation based on one | rne | | _ | 73-33653 | Almonsional flow theory with functional | | | Automation of decision making process in air
traffic controllers terminal operations | | integration for rotor speed time derivation | ve . | | (FAA=RD-72-63-VOL-3) | 73-24657 | • | A73-31629 | | Application of program evaluation and review | | DIGITAL SYSTEMS Digital readout wind measurement and indica | tor | | technique for planning and management of a | ir | system for data acquisition, processing a | ad | | transport operations [NASA-TT-F-742] | 73-25067 | display in airports for aircraft wind | | | DECISION THEORY | | information service | 173-31318 | | A current turbine engine maintenance program | and | Digital transmission techniques for ATC sat | | | the experience and logic upon which it is [ASME PAPER 73-GT-81] | 73-33526 | system, considering technical and economi | c | | DRICING | .,, | aspects of various coding systems | _ | | Installing the heater cable directly in the | | Radar data digital relay from outlying stat | 173-32427
ions to | | redesigned leading edge. | 73-32924 | ATC centers for air traffic image integra | tion, | | DELTA WINGS | .13-32724 | discussing computerized plotting and | | | Separated flow past a slender delta wing at | | alphanumeric display techniques | A73-32435 | | incidence. | 22 24424 | DIGITAL TECHNIQUES | M13~32433 | | Linear problem for delta and V-shaped wings | .73-31121 | Optimal digital modulation techniques for | | | Tilest biobles for detry and Assessed atenda | 73-31301 | aeronautical communications via satellite | , | | Development of slender body theory for analy | zing | considering air navigational systems for | | | flow past thin, conically cambered, delta | winq | transoceanic flight | A73-32480 | | with exact boundary conditions | 173-24002 | DIRECTIONAL STABILITY | | | [ARC-R/M-3249] Analysis of flow development over plane, hal | | Wind tunnel tests to determine directional | and | | with cropped-delta planform using surface | | longitudinal stability of Javelin aircraf | t model | | pressure distributions and oil flow patter | ns | at transonic speeds
[ARC-R/M-3403] | ĸ73-25012 | | with variations in incidence and Mach numb | 173-24008 | DISCONNECT DEVICES | | | Refect of let stream blowing downwards from | lower | Single point emergency equipment divestment | system | | surface of slender delta wing to obtain 12 | ft | for instantaneous parachute harness, lap
and leg restraint release, describing | ретт | | augmentation for takeoff and landing | 73-24009 | pyrotechnic actuation system | | | [ARC-R/M-3288] Plight tests of 45 degree delta cropped wind | ı to | | 173-32666 | | determine dynamic lateral stability | | DISPLAY DEVICES Application of the visualization of radar | | | characteristics | 173-24027 | information in television | | | [ARC-B/M-3243]
Wind tunnel measurements of direct pitching | 175-24027 | - | A73-32484 | | damping and stiffness derivatives for deli | ta wing | The London Mir Traffic Control Centre radar | data | | and swept wing planforms | 473-25 00 9 | processing system. | A73-32485 | | [ARC-R/H-3419] Development of numerical procedures for | N 7 3= 2 3 0 0 3 | Graphical distribution in colors adapted to | | | determining velocity notential on triangui | lar | traffic control | | | wing oscillating harmonically in superson: | IC ILOW | Blectronic integrated flight data displays | A73-32486 | | | N73-25023 | pilot workload reduction at takeoff, appr | oach | | Analysis of effect of localized mass on flu-
characteristics of delta wing for various | | and landing, considering head-up and head | -down | | spanwise and chordwise positions for the | nass | and colored systems | 173-32506 | | center of gravity | N73-25030 | Instrument-panel electronic display system | 815-52500 | | [ARC-B/M-3264]
Resonance tests of delta wing aircraft mode. | | | A73-32510 | | determine effect of stiffness changes of | wing | Analysis of manual control theory of vertice | al | | spars on frequencies and modes of vibration | 011 | <pre>situation displays for short takeoff airc [NASA-CR-114620]</pre> | 173-24061 | | 1, EEC-RY 11 SECC) | N73-25031 | Development and evaluation of display and o | | | DEPLOYMENT Analysis of deployment and inflation of lar- | qe | equipment for remotely piloted vehicles | | | ribbon parachutes. | | [AD-757761] Development of inertial smoothing system for | N73-24077 | | [AIAA PAPER 73-451] | A73-31437 | control and display applications for VTO | , . | | pevelopment of a high-performance ringsail parachute cluster. | | aircraft automatic instrument approach as | ıđ | | [AIAA PAPER 73-468] | A73-31452 | landing operations | N73-24653 | | DUCCURE TRAJECTORIES | | [NASA-TN-D-7271] High resolution pulse width modulated paral | | | Aerodynamic interference between aircraft a
external store mounted on elliptical wing | nuqer | channel for forward looking infrared disp | | | inviscid flow conditions | W1401 | system | | | [AD-759170] | | | | | | N73-25094 | [AD-759224] | N73-25231 | | DETCHATION | N73-25094 | (AD-759224) Cockpit and control display design criteria | | | Computer program for shock and blast loadin | N73-250 94
g | [AD-759224] Cockpit and control display design criteriatactical STOL and V/STOL aircraft [AD-758787] | | | Computer program for shock and blast loadin
characteristics high explosive projectile
detonation in aircraft | n73- 25094
g | [AD-759224] Cockpit and control display design criteria tactical STOL and V/STOL aircraft [AD-758787] Development of control and display testing | 1 for
N73-25489 | | Computer program for shock and blast loadin
characteristics high explosive projectile
detonation in aircraft
[AD-759002] | N73-250 94
g | [AD-759224] Cockpit and control display design criteria tactical STOL and V/STOL
aircraft [AD-758787] Development of control and display testing requirements for evaluation of microwave | 1 for
N73-25489 | | Computer program for shock and blast loadin
characteristics high explosive projectile
detonation in aircraft
[1D-759002] | N73-25094
g
N73-25972 | [AD-759224] Cockpit and control display design criteria tactical STOL and V/STOL aircraft [AD-758787] Development of control and display testing requirements for evaluation of microwave system - Vol. 2 [AD-758792] | 1 for
N73-25489
landing
N73-25714 | | Computer program for shock and blast loadin characteristics high explosive projectile detonation in aircraft [AD-759002] DIFFUSERS Time dependent flow field model for subsonidiffuser section of supersonic inlet | N73-25094
g
N73-25972
c | [AD-759224] Cockpit and control display design criteria tactical STOL and V/STOL aircraft [AD-758787] Development of control and display testing requirements for evaluation of microwave system - Vol. 2 [AD-758792] Development and application of Airborne Tra | n for
N73-25489
landing
N73-25714 | | Computer program for shock and blast loadin characteristics high explosive projectile detonation in aircraft [AD-759002] DIFFUSERS Time dependent flow field model for subsoni diffuser section of supersonic inlet [AD-758803] | N73-25094
g
N73-25972 | [AD-759224] Cockpit and control display design criteria tactical STOL and V/STOL aircraft [AD-758787] Development of control and display testing requirements for evaluation of microwave system - Vol. 2 [AD-758792] Development and application of Airborne Tr and Situation Display for improved air to | n for
N73-25489
landing
N73-25714 | | Computer program for shock and blast loadin characteristics high explosive projectile detonation in aircraft [AD-759002] DIFFUSBRS Time dependent flow field model for subsoni diffuser section of supersonic inlet [AD-758803] TIME TABLE COMPUTERS | ท73-25094
g
ท73-25972
c
ห73-25835 | [AD-759224] Cockpit and control display design criteria tactical STOL and V/STOL aircraft [AD-758787] Development of control and display testing requirements for evaluation of microwave system - Vol. 2 [AD-758792] Development and application of Airborne Trand Situation Display for improved air toontrol | n for
N73-25489
landing
N73-25714 | | Computer program for shock and blast loadin characteristics high explosive projectile detonation in aircraft [AD-759002] DIFFUSERS Time dependent flow field model for subsonidiffuser section of supersonic inlet [AD-758803] DIGITAL COMPUTERS Recearch and development progress on electronic contents. | N73-25094
g
N73-25972
c
N73-25835 | [AD-759224] Cockpit and control display design criteria tactical STOL and V/STOL aircraft [AD-758787] Development of control and display testing requirements for evaluation of microwave system - Vol. 2 [AD-758792] Development and application of Airborne Tr and Situation Display for improved air to | n for
N73-25489
landing
N73-25714
affic
caffic | | Computer program for shock and blast loadin characteristics high explosive projectile detonation in aircraft [AD-759002] DIFFUSBRS Time dependent flow field model for subsoni diffuser section of supersonic inlet [AD-758803] TIME TABLE COMPUTERS | N73-25094
g
N73-25972
c
N73-25835 | [AD-759224] Cockpit and control display design criteria tactical STOL and V/STOL aircraft [AD-758787] Development of control and display testing requirements for evaluation of microwave system - Vol. 2 [AD-758792] Development and application of Airborne Trand Situation Display for improved air toontrol | n for
N73-25489
landing
N73-25714
affic
caffic | | DISTANCE MBASURING EQUIPMENT Prequency hopping principle for p DME as complementary aid to mic | | DYNABIC MODRLS Dynamic parachute inflation model for dimensionless time and maximum force p | redictions | |---|--|--|--| | system | | at high altitudes | redictions | | DOPPLER EFFECT Doppler VOR equipment, economics, | A73-32490 | [AIAA PAPER 73-450] Ship model basin for simulating aircraft | | | function and antenna system, di | scussing ground | [AD-758893]
DYNABIC RESPONSE | N73-25291 | | measurement and monitoring, side and reference modulation | eband generation | Computerized six degree of freedom parac | hute | | and relefance moddlacion | A73-32452 | deployment model for predicting entry vehicle-decelerator dynamic response t | | | Doppler scanning landing quidance | system based on | aerodynamic forces and physical proper | tv changes | | linear array of equally spaced : source commutation | radiators with RF | LAIAA PAPER 73-460 1 | A73-31444 | | 104100 COBBB CULTON | A73-32502 | Generalized mathematical model for gas t
dynamic behavior simulation based on c | urbine | | DOPPLER NAVIGATION | | dimensional flow theory with functions | 1 | | Doppler VOR area navigation operatoring principles, emphasizing bearing | | integration for rotor speed time deriv | | | improvement compared to convent: | ional VOR systems | Critical study of the effects of qusts of | A73-31629
on an | | DOPPLEE SADAR | A73-32456 | aircraft | | | The Corail radar - Automatic equip | pment for runway | Low frequency structural response and da | A73-32808 | | surveillance | ≥73-32431 | characteristics of IB-70 aircraft duri | ng | | Radiogoniometric vectors superposi | | subsonic and supersonic flight [NASA-TN-D-7227] | 873-2400a | | Doppler radar image, noting dire | ection finding | DYBANIC STABILITY | N73-24892 | | display availability and echoes | 1dentification
173-32438 | Newkirk effect - Thermally induced dynam | ic | | DOWNWASH | | instability of high-speed rotors. [ASME PAPER 73-GT-26] | 173-33499 | | Development of method for calculat
interference and longitudinal st | ting downwash | Superconducting electromagnetic suspensi | on and | | tandem rotor helicopter | EADILITY OF | balance and supersonic wind tunnel fac
dynamic stability studies | ility for | | [ARC-R/M-3223] DRONE AIRCRAFT | ¥73-24022 | [NASA-CR-132255] | ¥73-24271 | | Drone recovery surface impact and | midair | _ | | | techniques involving parachutes | and/or hot-air | E | | | balloons, considering TALOS/Low
Supersonic Target recovery capak
| | BARTH RESOURCES | | | [AIAA PAPER 73-465] | ¥73-31451 | Realism in environmental testing and con
Proceedings of the Nineteenth Annual T | echnical | | Development of an improved midair-
parachute system for drone/RPV a | retrieval | meeting, Anaheim, Calif., April 2-5, 1 | 973. | | [AIAA PAPER 73-469] | A73-31453 | RCOLOGY | A73-33126 | | Feasibility of addifying supersoni configuration into remotely cont | c drone | Miami offshore airport project rejection | reasons, | | vehicle | rolled teseatcu | citing commercial and marine ecologica considerations | 1 | | | | | | | [NASA-CH-112323] | N73-24057 | | A73-31541 | | [NASA-CR-112323] DROP TESTS Development of an improved midair- | retrieval | Rotary wing aircraft ecological adv ntag | es in | | [NASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drome/RPV a | retrieval
ircraft. | Rotary wing aircraft ecological adv ntaq
logging, off shore oil exploration and
haul passenger transport for airport s | es in
short | | [NASA-CH-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPER 73-469] Development and testing of ballute | Tetrieval
ircraft.
173-31453 | Rotary wing aircraft ecological adv ntag | es in
short
ize | | [NASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPRE 73-469] Development and testing of ballute stabilizer/decelerators for airc | Tetrieval
ircraft.
173-31453 | Rotary wing aircraft ecological adv ntag
logging, off shore oil exploration and
haul passenger transport for airport s
reduction BCOBORIC ANALYSIS | es in
short | | [MASA-CH-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPRE 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-1b munition. [AIAA PAPRE 73-495] | retrieval
Lircraft.
173-31453
Traft delivery of | Rotary wing aircraft ecological adv ntag
logging, off shore oil exploration and
haul passenger transport for airport s
reduction ECOBORIC ANALYSIS Aircraft integrated data systems /AIDS/ | es in
short
ize
173-33185 | | [NASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPRE 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-1b munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon | retrieval
Lircraft.
173-31453
Traft delivery of | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport s reduction BCOBONIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f | es in
short
ize
A73-33185 | | [NASA-CR-112323] DROP TESTS Development of an improved midair- parachete system for drone/RPV a [AIAA PAPER 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-lb munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. | retrieval
dircraft.
A73-31453
raft delivery of
A73-31467
parachute and | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport s reduction BCOBONIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f control and economic exploitation enhau discussing aircraft accident investiga | es in short ize A73-33185 light | | [NASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPRE 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-1b munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPER 73-486] DUCTED PANS | retrieval
ircraft.
A73-31453
raft delivery of
A73-31467
parachute and
A73-31468 | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport s reduction BCOMOMIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f control and economic exploitation enha | es in short ize A73-33185 light nccment, tion, | | [NASA-CR-112323] DROP TESTS Development of an improved midair- parachete system for drone/RPV a [AIAA PAPER 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-1b munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPER 73-486] DUCTED PAMS Acoustic generation and propagation | retrieval circraft. A73-31453 Fraft delivery of A73-31467 parachute and A73-31468 | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport s reduction BCOBORIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f control and economic exploitation enhances discussing aircraft accident investigation maintenance, pavigability, etc ECONOMIC FACTORS | es in short ize A73-33185 light ncement, tion, A73-32496 | | [NASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPRE 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-1b munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPER 73-986] DUCTED PAWS Acoustic generation and propagatio ducts of axial flow fans, discus for in-duct fan noise modal dist | retrieval circraft, A73-31453 craft delivery of A73-31467 parachute and A73-31468 n in annular sing techniques | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport s reduction BCOBORIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f control and economic exploitation enhal discussing aircraft accident investigation aintenance, navigability, etc | es in short ize A73-33185 light ncement, tion, A73-32496 | | [MASA-CH-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPER 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-lb munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPER 73-886] DUCTED PAMS Acoustic generation and propagatio ducts of axial flow fans, discus | retrieval circraft. A73-31453 Fraft delivery of A73-31467 parachute and A73-31468 In in annular sing techniques ribution | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport s reduction BCOBORIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f control and economic exploitation enhat discussing aircraft accident investigat maintenance, navigability, etc ECONOMIC FACTORS Design considerations for offshore airport | es in short fize A73-33185 light ncement, tion, A73-32496 tts. A73-31527 | | [NASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [ATAA PAPPR 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-1b munition. [AIAA PAPPR 73-485] An omnidirectional gliding ribbon control system. [AYAA PAPER 73-986] DUCTED PAWS Acoustic generation and propagatio ducts of axial flow fans, discus for in-duct fan noise modal dist measurement High bypass ratio quiet turbofan e | retrieval circraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 n in annular sing techniques ribution A73-32846 | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport s reduction BCOBONIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f control and economic exploitation enhal discussing aircraft accident investigate maintenance, navigability, etc BCONOMIC FACTORS Design considerations for offshore airport | es in short ize A73-33185 light ncement, tion, A73-32496 cts. A73-31527 airports. A73-31528 | | [NASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drome/RPV a [ATAA PAPPE 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-1b munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. [AYAA PAPER 73-886] DUCTED PAWS Acoustic generation and propagation ducts of axial flow fans, discus for in-duct fan noise modal dist measurement High bypass ratio guiet turbofan e aircraft, emphasizing noise redu | retrieval circraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 In in annular sing techniques ribution A73-32846 In in angle for STOL cing design | Rotary wing aircraft ecological adv stag logging, off shore oil exploration and haul passenger transport for airport s reduction BCOBONIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f. control and economic exploitation enhaldiscussing aircraft accident investigal maintenance, navigability, etc BCOHONIC FACTORS Design considerations for offshore airport planning, discussing selections from cost effective alternative and provided the stage of stag | es in short ize A73-33185 light ncement, tion, A73-32496 rts. A73-31527 alreports. A73-31528 lection ives based | | [NASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPPR 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-1b munition. [AIAA PAPPR 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPPR 73-986] DUCTED PAWS Acoustic generation and propagatio ducts of axial flow fans, discus for in-duct fan noise modal dist measurement High bypass ratio quiet turbofan e aircraft, emphasizing noise redu based on low-speed variable pitc | retrieval circraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 In in annular sing techniques ribution A73-32846 In in angine for STOL
cing design Afan concept | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport s reduction BCOBONIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f control and economic exploitation enhal discussing aircraft accident investigated anaintenance, navigability, etc BCOHONIC FACTORS Design considerations for offshore airport Multi-purpose use potential of offshore of offshore airport planning, discussing selections from cost effective alternation usage projection, community benefits | es in short ize A73-33185 light ncement, tion, A73-32496 rts. A73-31527 alreorts. A73-31528 lection ives based | | [MASA-CH-112323] DROP TRSTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPER 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-lb munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPER 73-886] DUCTED FAMS Acoustic generation and propagatio ducts of arial flow fans, discus for in-duct fan noise modal dist measurement High bypass ratio quiet turbofan e aircraft, emphasizing noise redu based on low-speed variable pitc | retrieval circraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 In in annular sing techniques ribution A73-32846 Ingine for STOL cing design In fan concept A73-34040 | Rotary wing aircraft ecological adv stag logging, off shore oil exploration and haul passenger transport for airport s reduction BCOBONIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f. control and economic exploitation enhaldiscussing aircraft accident investigal maintenance, navigability, etc BCOHONIC FACTORS Design considerations for offshore airport planning, discussing selections from cost effective alternative and provided the stage of stag | es in short fize A73-33185 light nccent, tion, A73-32496 rts. A73-31527 airports. A73-31528 lection ives based and | | [NASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPER 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-1b munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPER 73-886] DUCTED PAMS Acoustic generation and propagatio ducts of axial flow fans, discus for in-duct fan noise modal dist measurement High bypass ratio quiet turbofan e aircraft, emphasizing noise redu based on low-speed variable pitc DUCTED PLOW Identification and coding of fluid | retrieval circraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 In in annular sing techniques ribution A73-32846 Ingine for STOL cing design In fan concept A73-34040 | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport's reduction BCOBORIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f control and economic exploitation enhat discussing aircraft accident investigat maintenance, navigability, etc BCOHOMIC FACTORS Design considerations for offshore airport Multi-purpose use potential of offshore air Offshore airport planning, discussing set economics from cost effective alternation usage projection, community benefits intrinsic and social costs BGC 30 inertial navigation system for civ | es in short ize | | [MASA-CH-112323] DROP TRSTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPER 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-lb munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPER 73-886] DUCTED PAMS Acoustic generation and propagatio ducts of arial flow fans, discus for in-duct fan noise modal dist measurement High bypass ratio quiet turbofan e aircraft, emphasizing noise redu based on low-speed variable pitc DUCTED FLOW Identification and coding of fluid piping system functions. [SAE AIR 12731 | retrieval ircraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 n in annular sing techniques ribution A73-32846 ngine for STOL cing design h fan concept A73-34040 and electrical | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport s reduction BCOBONIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational fi control and economic exploitation enhal discussing aircraft accident investigate maintenance, navigability, etc BCONONIC FACTORS Design considerations for offshore airport Multi-purpose use potential of offshore air Offshore airport planning, discussing set economics from cost effective alternation usage projection, community benefit; intrinsic and social costs | es in short ize | | [NASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [ATAA PAPPE 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-1b munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. [AYAA PAPER 73-986] DUCTED PAWS Acoustic generation and propagatio ducts of axial flow fans, discus for in-duct fan noise modal dist measurement High bypass ratio quiet turbofan e aircraft, emphasizing noise redu based on low-speed variable pitc DUCTED FLOW Identification and coding of fluid piping system functions. [SAE AIH 1273] Dynamic gas temperature measuremen turbine transition dact exit | retrieval ircraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 n in annular sing techniques ribution A73-32846 ngine for STOL cing design h fan concept A73-34040 and electrical | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport's reduction BCOBORIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f control and economic exploitation enhat discussing aircraft accident investigat maintenance, navigability, etc ECONOMIC FACTORS Design considerations for offshore airport Multi-purpose use potential of offshore air offshore airport planning, discussing sel economics from cost effective alternation usage projection, community benefit, intrinsic and social costs MGC 30 inertial navigation system for cit aviation, emphasizing economics and eas maintenance | es in short fize A73-33185 light nccment, tion, A73-32496 ets. A73-31528 lection ives based a and A73-31531 se of A73-32457 | | [MASA-CH-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPER 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-lb munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPER 73-886] DUCTED PAWS Acoustic generation and propagatio ducts of axial flow fans, discus for in-duct fan noise modal dist measurement High bypass ratio guiet turbofan e aircraft, emphasizing noise redu based on low-speed variable pitc DUCTED PLOW Identification and coding of fluid piping system functions. [SAE AIR 1273] Dynamic gas temperature measuremen turbine transition duct exit. [ASHE PAPER 73-GT-71. | retrieval ircraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 n in annular sing techniques ribution A73-32886 ngine for STOL cing design h fan concept A73-34040 and electrical A73-33019 ts in a gas | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport's reduction BCOMOMIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational fi control and economic exploitation enhal discussing aircraft accident investigat maintenance, navigability, etc ECOMOMIC FACTORS Design considerations for offshore airport Multi-purpose use potential of offshore air offshore airport planning, discussing sel economics from cost effective alternation usage projection, community benefit; intrinsic and social costs MGC 30 inertial navigation system for civariation, emphasizing economics and easuaintenance Canadian air transportation survey, outl | es in short fize A73-33185 light nccment, tion, A73-32496 ets. A73-31528 lection ives based a and A73-31531 se of A73-32457 | | [MASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPRE 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-1b munition. [AIAA PAPRE 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPRE 73-486] DUCTED PAMS Acoustic generation and propagatio ducts of axial flow fans, discus for in-duct fan noise modal dist measurement High bypass ratio quiet turbofan e aircraft, emphasizing noise redu based on low-speed variable pitc DUCTED FLOW Identification and coding of fluid piping system functions. [SAE AIR 1273] Dynamic qas temperature measuremen turbine transition duct exit. [ASME PAPRE 73-GT-7] The propagation and attenuation of | retrieval ircraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 In in annular sing techniques ribution A73-32846 Ingine for STOL cing design Infan concept A73-34040 and electrical A73-33019 ts in a gas A73-33485 | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport s reduction BCOBORIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f control and economic exploitation enhat discussing aircraft accident investigat maintenance, navigability, etc BCOHOMIC FACTORS Design considerations for offshore airport Multi-purpose use potential of offshore air offshore airport planning, discussing set economics from cost effective alternate on usage projection, community benefit; intrinsic and social costs HGC 30 inertial navigation system for cit aviation, emphasizing economics and eas maintenance Canadian air transportation survey, outli history of other
nodes, transportation investment trends, model traffic distri | es in short fize A73-33185 light ncement, tion, A73-32496 ets. A73-31527 A1rports. A73-31528 lection ives based s and A73-31531 se of A73-32457 ining Lbution. | | [MASA-CH-112323] DROP TRSTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPER 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-lb munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPER 73-886] DUCTED PAMS Acoustic generation and propagatio ducts of axial flow fans, discus for in-duct fan noise modal dist measurement High bypass ratio quiet turbofan e aircraft, emphasizing noise redu based on low-speed variable pitc DUCTED FLOW Identification and coding of fluid piping system functions. [SAE AIR 1273] Dynamic qas temperature measuremen turbine transition duct exit. [ASME PAPER 73-GT-71] The propagation and attenuation of ducts containing uniform or 'plu | retrieval ircraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 In in annular sing techniques ribution A73-32846 Ingine for STOL cing design In fan concept A73-34040 and electrical A73-33019 ts in a gas A73-33485 sound in lined g' floy | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport's reduction BCOBONIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational fi control and economic exploitation enhal discussing aircraft accident investigate maintenance, navigability, etc ECONOMIC FACTORS Design considerations for offshore airport Multi-purpose use potential of offshore airport Offshore airport planning, discussing seleconomics from cost effective alternation usage projection, community benefit; intrinsic and social costs MGC 30 inertial navigation system for citaviation, emphasizing economics and easimatenance Canadian air transportation survey, outlinistory of other nodes, transportation investment trends, modal traffic distri- STOL applications, airline social servi- | es in short fize A73-33185 light ncement, tion, A73-32496 ets. A73-31527 A1rports. A73-31528 lection ives based s and A73-31531 se of A73-32457 ining Lbution. | | [NASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPRE 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-1b munition. [AIAA PAPRE 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPRE 73-485] DUCTED PARS Acoustic generation and propagatio ducts of axial flow fans, discus for in-duct fan noise modal dist measurement High bypass ratio quiet turbofan e aircraft, emphasizing noise redu based on low-speed variable pitc DUCTED FLOW Identification and coding of fluid piping system functions. [SAE AIR 1273] Dynamic qas temperature measuremen turbine transition duct exit. [ASME PAPRE 73-GT-7] The propagation and attenuation of ducts containing uniform or 'plu | retrieval ircraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 In in annular sing techniques ribution A73-32846 Ingine for STOL cing design In fan concept A73-34040 and electrical A73-33019 ts in a gas A73-33485 sound in lined g' flow A73-33944 | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport's reduction BCOBONIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f control and economic exploitation enhal discussing aircraft accident investigated aircraft accident aircraft and social costs BGC 30 inertial navigation system for citaviation, emphasizing economics and easuration, emphasizing economics and easuration air transportation survey, outlinessed aircraft accident aircraft accident aircraft accident aircraft accident aircraft accident aircraft accident accident aircraft accident accident accident aircraft accident ac | es in short fize A73-33185 light ncement, tion, A73-32496 rts. A73-31527 A73-31528 lection lives based s and A73-32457 ining lbution, loss and A73-33177 | | [MASA-CH-112323] DROP TRSTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPER 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-lb munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPER 73-886] DUCTED FAMS Acoustic generation and propagatio ducts of axial flow fans, discus for in-duct fan noise modal dist measurement High hypass ratio quiet turbofan e aircraft, emphasizing noise redu based on low-speed variable pitc DUCTED FLOW Identification and coding of fluid piping system functions. [SAE AIR 1273] Dynamic gas temperature measuremen turbine transition duct exit. [ASME PAPER 73-GT-7] The propagation and attenuation of ducts containing uniform or 'plu DTNAMIC CHARACTERISTICS A dynamic and aerodynamic analysis articulated autorotor decelerato | retrieval ircraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 n in annular sing techniques ribution A73-32846 ngine for STOL cing design h fan concept A73-34040 and electrical A73-33019 ts in a gas A73-33485 sound in lined g' flow A73-33944 | Rotary wing aircraft ecological adv stag logging, off shore oil exploration and haul passenger transport for airport's reduction BCOBONIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational ficontrol and economic exploitation enhaldiscussing aircraft accident investigated maintenance, navigability, etc ECONOMIC FACTORS Design considerations for offshore airport Multi-purpose use potential of offshore airport planning, discussing selection usage projection, community benefits intrinsic and social costs MGC 30 inertial navigation system for circle aviation, emphasizing economics and easimatenance Canadian air transportation survey, outlinistory of other nodes, transportation investment trends, modal traffic districtions applications, airline social service marketing Large payload aircraft for Alaskan and Canadian and Canadian air canadiant for Alaskan and Canadian and Canadian aircraft for Alaskan and Canadian and Canadian aircraft for Alaskan and Canadian and Canadian aircraft for Alaskan and Canadian and Canadian aircraft for Alaskan and Canadian and Canadian aircraft for Alaskan fo | es in short fize A73-33185 light ncement, tion, A73-32496 rts. A73-31527 airports. A73-31528 lection ives based s and A73-31531 vil se of A73-32457 ining lbution, ces and A73-33177 madian | | [NASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPPE 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-1b munition. [AIAA PAPPE 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPPE 73-486] DUCTED PAMS Acoustic generation and propagatio ducts of axial flow fans, discus for in-duct fan noise modal dist measurement High bypass ratio quiet turbofan e aircraft, emphasizing noise redu based on low-speed variable pitc DUCTED FLOW Identification and coding of fluid piping system functions. [SAE AIR 1273] Dynamic qas temperature measuremen turbine transition duct exit. [ASME PAPPE 73-GT-7] The propagation and attenuation of ducts containing uniform or 'plu DIMAHIC CHARACTERISTICS A dynamic and aerodynamic analysis articulated autorotor decelerato [AIAA PAPPE 73-63] | retrieval ircraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 In in annular sing techniques ribution A73-32846 Ingine for STOL cing design Infan concept A73-34040 and electrical A73-33019 ts in a gas A73-33485 sound in lined g' flow A73-33944 of an r system. | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport's reduction BCOBORIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f control and economic exploitation enhal discussing aircraft accident investigate anintenance, navigability, etc BCOHOMIC FACTORS Design considerations for offshore airport Multi-purpose use potential of offshore airport planning, discussing set economics from cost effective alternation usage projection, community benefit; intrinsic and social costs MGC 30 inertial navigation system for citaviation, emphasizing economics and east maintenance Canadian air transportation survey, outlinitesting of other modes, transportation investment trends, modal traffic distriction applications, airline social service marketing Large payload aircraft for Alaskan and Cagas-oil transportation, examining alterpipeline economic factors and possible | es in short ize A73-33185 light ncement, tion, A73-32496 rts. A73-31527 alriports. A73-31528 lection ives based s and A73-31531 vil se of A73-32457 ining lbution, ces and A73-33177 anadian rnative | | [MASA-CR-112323] DROP TRSTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPER 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-lb munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPER 73-886] DUCTED PAMS Acoustic generation and propagatio ducts of axial flow fans, discus for in-duct fan noise modal dist measurement High hypass ratio guiet turbofan e aircraft, emphasizing noise redu based on low-speed variable pitc DUCTED PLOW Identification and coding of fluid piping system functions. [SAE AIR 1273] Dynamic gas temperature measuremen turbine transition duct exit. [ASME PAPER 73-GT-7] The propagation and attenuation of ducts containing uniform or 'plu DYNAMIC CHARACTERISTICS A dynamic and aerodynamic analysis articulated autorotor decelerato [AIAA PAPER 73-463] Dynamic analysis procedure to local | retrieval ircraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 In in annular sing techniques ribution A73-32846 In in angular sing design In fan concept A73-34040 and electrical
A73-33019 ts in a gas sound in lined g' flov A73-33944 of an r system. A73-31449 te vibration | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport s reduction BCOBONIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f control and economic exploitation enhat discussing aircraft accident investigat maintenance, navigability, etc BCONOMIC FACTORS Design considerations for offshore airport Multi-purpose use potential of offshore airport offshore airport planning, discussing selection usage projection, community benefits intrinsic and social costs MGC 30 inertial navigation system for civaviation, emphasizing economics and easuaintenance Canadian air transportation survey, outli history of other modes, transportation investment trends, modal traffic distristicts STOL applications, airline social servimarketing Large payload aircraft for Alaskan and Cagas-oil transportation, examining alter | es in short fize A73-33185 light ncement, tion, A73-32496 ets. A73-31527 a17ports. A73-31528 lection ives based s and A73-31531 vil se of A73-32457 ining Lbution, ces and A73-33177 anadian mative new North | | [NASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPPE 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-1b munition. [AIAA PAPPE 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPPE 73-485] DUCTED PAMS Acoustic generation and propagatio ducts of axial flow fans, discus for in-duct fan noise modal dist measurement High bypass ratio quiet turbofan e aircraft, emphasizing noise redu based on low-speed variable pitc DUCTED FLOW Identification and coding of fluid piping system functions. [SAE AIR 1273] Dynamic qas temperature measuremen turbine transition duct exit. [ASME PAPPE 73-GT-7] The propagation and attenuation of ducts containing uniform or 'plu DIMAHIC CHARACTERISTICS A dynamic and aerodynamic analysis articulated autorotor decelerato [AIAA PAPPE 73-463] Dynamic analysis procedure to loca- sources without simulated servic | retrieval ircraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 In in annular sing techniques ribution A73-32846 In in angine for STOL cing design In fan concept A73-34040 and electrical A73-33019 ts in a gas A73-33485 sound in lined g' flow A73-33944 of an r system. A73-31449 te vibration e tests, mapping | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport's reduction BCOBORIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f control and economic exploitation enhal discussing aircraft accident investigate anintenance, navigability, etc BCOHOMIC FACTORS Design considerations for offshore airport Multi-purpose use potential of offshore airport planning, discussing set economics from cost effective alternation usage projection, community benefit; intrinsic and social costs MGC 30 inertial navigation system for citariation, emphasizing economics and east maintenance Canadian air transportation survey, outlinistory of other modes, transportation investment trends, modal traffic distriction applications, airline social service marketing Large payload aircraft for Alaskan and Cagas-oil transportation, examining alter pipeline economic factors and possible canadian island fuel fields Short haul V/STOL air transportation social | es in short fize A73-33185 light ncement, tion, A73-32496 tts. A73-31528 lection ives based s and A73-31531 vil se of A73-32457 ining lbution, lces and A73-33177 inadian rnative new North A73-33183 al and | | [MASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPER 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-lb munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPER 73-886] DUCTED PAMS Acoustic generation and propagatio ducts of axial flow fans, discus for in-duct fan noise modal dist measurement High hypass ratio quiet turbofan e aircraft, emphasizing noise redu based on low-speed variable pitc DUCTED FLOW Identification and coding of fluid piping system functions. [SAE AIR 1273] Dynamic gas temperature measuremen turbine transition duct exit. [ASME PAPER 73-GT-7] The propagation and attenuation of ducts containing uniform or 'plu DIMANIC CHARACTERISTICS A dynamic and aerodynamic analysis articulated autorotor decelerato [AIAA PAPER 73-463] Dynamic analysis procedure to loca- sources without simulated service structural surfaces at all freque transfer function or mechanical: | retrieval ircraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 In in annular sing techniques ribution A73-32886 In in angular sing design In fan concept A73-34040 And electrical A73-33019 ts in a gas sound in lined g' flov A73-33944 of an r system. A73-31449 te vibration e tests, mapping encies via impedance analysis impedance analysis | Rotary wing aircraft ecological adv stag logging, off shore oil exploration and haul passenger transport for airport's reduction BCOBONIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational ficontrol and economic exploitation enhald discussing aircraft accident investigated maintenance, navigability, etc ECONOMIC FACTORS Design considerations for offshore airport Multi-purpose use potential of offshore airport planning, discussing selection usage projection, community benefits intrinsic and social costs MGC 30 inertial navigation system for civaviation, emphasizing economics and easientenance Canadian air transportation survey, outlinistory of other nodes, transportation investment trends, modal traffic distriction applications, airline social serving marketing Large payload aircraft for Alaskan and Cagas-oil transportation, examining alterpipeline economic factors and possible Canadian island fuel fields Short haul V/STOL air transportation social economic aspects in comparison with green and contend to the seconomic aspects in comparison with green acconomic accono | es in short fize A73-33185 light ncement, tion, A73-32496 rts. A73-31527 airports. A73-31528 lection ives based s and A73-31531 se of A73-32457 lbution, ices and A73-33177 madian mative new North A73-33183 al and ound | | [NASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPER 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-1b munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPER 73-886] DUCTED PAMS Acoustic generation and propagatio ducts of axial flow fans, discus for in-duct fan noise modal dist measurement High bypass ratio quiet turbofan e aircraft, emphasizing noise redu based on low-speed variable pitc DUCTED FLOW Identification and coding of fluid piping system functions. [SAE AIR 1273] Dynamic qas temperature measuremen turbine transition duct exit. [ASME PAPER 73-GT-7] The propagation and attenuation of ducts containing uniform or 'plu DYNAMIC CHARACTERISTICS A dynamic and aerodynamic analysis articulated autorotor decelerato [AIAA PAPER 73-463] Dynamic analysis procedure to loca sources without simulated servic structural surfaces at all freque transfer function or mechanical: Computerized analysis of aircraft | retrieval ircraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 In in annular sing techniques ribution A73-32886 In in angular sing design In fan concept A73-34040 And electrical A73-33019 ts in a gas sound in lined g' flov A73-33944 of an r system. A73-31449 te vibration e tests, mapping encies via impedance analysis impedance analysis | Rotary wing aircraft ecological adv ntag logging, off shore oil exploration and haul passenger transport for airport s reduction BCOBONIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational f control and economic exploitation enhand discussing aircraft accident investigat maintenance, navigability, etc BCOHOMIC FACTORS Design considerations for offshore airport Multi-purpose use potential of offshore airport planning, discussing set economics from cost effective alternation usage projection, community benefits intrinsic and social costs MGC 30 inertial navigation system for civaviation, emphasizing economics and ease maintenance Canadian air transportation survey, outli history of other modes, transportation investment trends, modal traffic distristictions STOL applications, airline social service marketing Large payload aircraft for Alaskan and Cagas-oil transportation, examining alter pipeline economic factors and possible Canadian island fuel fields Short haul V/STOL air transportation social economic aspects in comparison with que transportation modes, emphasizing conve | es in short fize A73-33185 light ncement, tion, A73-32496 rts. A73-31527 airports. A73-31528 lection ives based s and A73-31531 se of A73-32457 lbution, ices and A73-33177 madian mative new North A73-33183 al and ound | | [MASA-CR-112323] DROP TESTS Development of an improved midair- parachute system for drone/RPV a [AIAA PAPER 73-469] Development and testing of ballute stabilizer/decelerators for airc a 500-lb munition. [AIAA PAPER 73-485] An omnidirectional gliding ribbon control system. [AIAA PAPER 73-886] DUCTED PAMS Acoustic generation and propagatio ducts of axial flow fans, discus for in-duct fan noise modal dist measurement High hypass ratio quiet turbofan e aircraft, emphasizing noise redu based on low-speed variable pitc DUCTED FLOW Identification and coding of fluid piping system functions. [SAE AIR 1273] Dynamic gas temperature measuremen turbine transition duct exit. [ASME PAPER 73-GT-7] The propagation and attenuation of ducts containing uniform or 'plu DIMANIC CHARACTERISTICS A dynamic and aerodynamic
analysis articulated autorotor decelerato [AIAA PAPER 73-463] Dynamic analysis procedure to loca- sources without simulated service structural surfaces at all freque transfer function or mechanical: | retrieval ircraft. A73-31453 raft delivery of A73-31467 parachute and A73-31468 In in annular sing techniques ribution A73-32886 In in angular sing design In fan concept A73-34040 And electrical A73-33019 ts in a gas sound in lined g' flov A73-33944 of an r system. A73-31449 te vibration e tests, mapping encies via impedance analysis impedance analysis | Rotary wing aircraft ecological adv stag logging, off shore oil exploration and haul passenger transport for airport's reduction BCOBONIC ANALYSIS Aircraft integrated data systems /AIDS/ utilization for airlines operational ficontrol and economic exploitation enhald discussing aircraft accident investigated maintenance, navigability, etc ECONOMIC FACTORS Design considerations for offshore airport Multi-purpose use potential of offshore airport planning, discussing selection usage projection, community benefits intrinsic and social costs MGC 30 inertial navigation system for civaviation, emphasizing economics and easientenance Canadian air transportation survey, outlinistory of other nodes, transportation investment trends, modal traffic distriction applications, airline social serving marketing Large payload aircraft for Alaskan and Cagas-oil transportation, examining alterpipeline economic factors and possible Canadian island fuel fields Short haul V/STOL air transportation social economic aspects in comparison with green and contend to the seconomic aspects in comparison with green acconomic accono | es in short fize A73-33185 light ncement, tion, A73-32496 rts. A73-31527 airports. A73-31528 lection ives based s and A73-31531 se of A73-32457 lbution, ices and A73-33177 madian mative new North A73-33183 al and ound | SUBJECT INDEX ENGINE DESIGN | Specific Behavior Objective approach to airline | ELECTRIC CORREST | |--|---| | flight simulation, featuring duplicate training | Selection, application, and inspection of electric | | elimination and education time reduction A73-33202 | overcurrent protective devices. [SAE ARP 1199] A73-33016 | | Avionics and human factors in flight simulator | BLECTRIC PUSES | | economics, interrelating aircraft design to | Selection, application, and inspection of electric | | simulation system A73-33206 | overcurrent protective devices. [SAE ARP 1199] A73-33016 | | A current turbine engine maintenance program and | BLECTRIC POWER SUPPLIES | | the experience and logic upon which it is based. | Russian book on civil aviation aircraft and | | [ASME PAPER 73-GT-81] A73-33526 | helicopter equipment covering navigation, | | Some economic aspects of aviation safety. | automatic control, electrical and oxygen systems | | A73-33648 | and aircraft instruments | | RCONOMICS Problems of air transport economics and efficiency | BLECTRIC POWER TRANSMISSION | | of air transport utilization in USSR | Identification and coding of fluid and electrical | | [NASA-TT-F-741] B73-25069 | piping system functions. | | Analysis of economics and finances of airport | [SAE AIR 1273] A73-33019 | | operations to determine procedures for improved | ELECTRONIC COUNTERNEASURES | | management and operation | Experimental autostabilized tethered rotor | | [REPT-73-01210] N73-25253 | platform for reconnaissance, communications and | | EFFECTIVE PERCEIVED HOISE LEVELS | ECH, discussing control system effectiveness from flight test results | | Definitions and procedures for computing the
effective perceived noise level for flyover | A73-33736 | | aircraft noise. | Installation of electronic warfare training | | [SAE ABP 1071] A73-33015 | equipment in rear cockpit of CF-100 aircraft | | EJECTION INJURIES | with emphasis on human engineering considerations | | Injuries induced by high speed ejection - An | [DCIEM-904] N73-25071 | | analysis of USAF noncombat operational experience. | BLECTRONIC EQUIPMENT | | 173-32664 | Electronic systems as piloting aids in Concorde
SST, discussing flight controls, trim computer, | | A method of determining spinal alignment and level of vertebral fracture during static evaluation | autostabilizer, autopilot and automatic engine | | of ejection seats. | control | | 173-32676 | A73-32474 | | EJECTION SEATS | Technologies applicable to the development of an | | P/RP-101 ejection seat upgrade kit for performance | onboard L-band transmitter | | improvement, discussing propulsion, trajectory | A73-32481
Limitations in the use of all-electric systems for | | control, snubber system and rapid recovery parachute opening | vital application in civil aircraft. | | 173-32667 | 173-32492 | | UPSTARS - A single escape subsystem providing | Electronic integrated flight data displays for | | stabilization, retardation, and separation. | pilot workload reduction at takeoff, approach | | A73-32668 | and landing, considering head-up and head-down | | ESCAPAC IE stabilized ejection seat for Navy S-3A | and colored systems
a73-32506 | | and Air Force A-9A aircraft, describing propulsion, stabilization, separation and | Design, fabrication, and test of electronic engine | | lateral divergence subsystems | control system for small turboshaft engines | | 173-32669 | [AD=7581731 N73-24805 | | Stowable deployable autogyro aircrew vehicle | Research and development progress on electronic | | escape rotoseat /SAVER/ conversion to flight | equipment, integrated circuits, semiconductors, | | vehicle for advanced escape rescue capability | and digital computers | | /AERCAB/ from hostile areas
A73-32674 | (AD-759180] N73-25251
RECTRONIC EQUIPMENT TESTS | | A nethod of determining spinal alignment and level | Doppler scanning landing guidance system based on | | of vertebral fracture during static evaluation | linear array of equally spaced radiators with RF | | of ejection seats. | source commutation | | A73-32676 | A73+32502 | | EJECTOES | Concept and system of the versatile avionic shop | | Mortar design for parachute ejection and | test /VAST/ system. A73-33634 | | deployment into airstream to decelerate spacecraft and aircraft pilot escape modules, | ELECTROSTATIC GYROSCOPES | | estimating hardware weight and reaction load | Gimbaled electrostatic gyro inertial aircraft | | [AIAA PAPER 73-459] A73-31445 | navigation system /GEANS/ designs balancing | | herodynamic rig and wind tunnel developments of | performance against cost of ownership | | compound ejector thrust augmenter for V/STOL | 3 A73-33086 | | aircraft with combined Coanda and center | BHERGENCY LIFE SUSTAINING SYSTEMS | | injection flows | 7111-+1+ 31+++ | | F1CHB 01000 73-00-671 173-33519 | Single point emergency equipment divestment system | | [ASME PAPER 73-GT-67] A73-33519 | for instantaneous parachute harness, lap belt | | BLASTIC BODIES | | | | for instantaneous parachute harness, lap belt
and leg restraint release, describing
pyrotechnic actuation system
A73-32666 | | BLASTIC BODIES Mathematical model of elastic flight body behavior in continuous medium based on combination solutions to aerodynamics, automatic control and | for instantaneous parachute harness, lap belt and leg restraint release, describing pyrotechnic actuation system A73-32666 EMERGY TRANSFER | | BLASTIC BODIES Mathematical model of elastic flight body hebavior in continuous medium based on combination solutions to aerodynamics, automatic control and elasticity theory problems | for instantaneous parachute harness, lap belt
and leg restraint release, describing
pyrotechnic actuation system
A73-32666
EMBRGY TRANSPER
Kinetic energy transfer in multiple jet nixing | | RLASTIC HODIES Mathematical model of elastic flight body behavior in continuous medium based on combination solutions to aerodynamics, automatic control and elasticity theory problems A73-32063 | for instantaneous parachute harness, lap belt and leg restraint release, describing pyrotechnic actuation system A73-32666 EMERGY TRANSFER Kinetic energy transfer in multiple jet mixing flow of duct inlet | | BLASTIC BODIES Mathematical model of elastic flight body behavior in continuous medium based on combination solutions to aerodynamics, automatic control and elasticity theory problems A73-32063 ELASTIC PROPERTIES | for instantaneous parachute harness, lap belt and leg restraint release, describing pyrotechnic actuation system A73-32666 EMERGY TRANSFER Kinetic energy transfer in multiple jet mixing flow of 'duct inlet [AD-758836] N73-25305 | | BLASTIC BODIES Mathematical model of elastic flight body hehavior in continuous medium based on combination solutions to aerodynamics, automatic control and elasticity theory problems A73-32063 ELASTIC PROPERTIES Effects of wing structural elasticity on | for instantaneous parachute harness, lap belt and leg restraint release, describing pyrotechnic actuation system A73-32666 EMERGY TRANSFER Kinetic
energy transfer in multiple jet mixing flow of duct inlet | | BLASTIC BODIES Nathematical model of elastic flight body behavior in continuous medium based on combination solutions to aerodynamics, automatic control and elasticity theory problems A73-32063 ELASTIC PROPERTIES Effects of wing structural elasticity on accumulation of fatigue damage during aircraft flight in turbulence | for instantaneous parachute harness, lap belt and leg restraint release, describing pyrotechnic actuation system A73-32666 EMERGY TRANSFRR Kinetic energy transfer in multiple jet mixing flow of duct inlet [AD-758836] EMGINE COMTROL Minicomputer application to in-flight control of A300-B airhus engines, describing computational | | BLASTIC BODIES Nathematical model of elastic flight body behavior in continuous medium based on combination solutions to aerodynamics, automatic control and elasticity theory problems A73-32063 ELASTIC PROPERTIES Effects of wing structural elasticity on accumulation of fatique damage during aircraft flight in turbulence [AD-759634] N73-25082 | for instantaneous parachite harness, lap belt and leg restraint release, describing pyrotechnic actuation system A73-32666 EMBRGY TRANSPER Kinetic energy transfer in multiple jet mixing flow of 'duct inlet [AD-758836] M73-25305 EMGINE COMTROL Minicomputer application to in-flight control of A300-B airbus engines, describing computational procedure for low pressure compressor stage RPM | | BLASTIC BODIES Nathematical model of elastic flight body behavior in continuous medium based on combination solutions to aerodynamics, automatic control and elasticity theory problems A73-32063 ELASTIC PROPERTIES Effects of wing structural elasticity on accumulation of fatique damage during aircraft flight in turbulence [AD-759634] BLASTORES | for instantaneous parachute harness, lap belt and leg restraint release, describing pyrotechnic actuation system A73-32666 EMERGY TRANSPER Kinetic energy transfer in multiple jet mixing flow of duct inlet (AD-758836) EMETHE CONTROL Minicomputer application to in-flight control of A300-B airbus engines, describing computational procedure for low pressure compressor stage RPM limit /N 1 limit/ | | BLASTIC BODIES Nathematical model of elastic flight body behavior in continuous medium based on combination solutions to aerodynamics, automatic control and elasticity theory problems A73-32063 BLASTIC PROPERTIES Effects of wing structural elasticity on accumulation of fatigue damage during aircraft flight in turbulence [AD-759634] BLASTOMERS Elastomeric and ceramic coatings for aircraft and | for instantaneous parachute harness, lap belt and leg restraint release, describing pyrotechnic actuation system A73-32666 EMERGY TRANSFRR Kinetic energy transfer in multiple jet mixing flow of duct inlet [AD-758036] EMEINE COMTROL Minicomputer application to in-flight control of A300-B airbus engines, describing computational procedure for low pressure compressor stage RPM limit /N 1 limit/ A73-32477 | | BLASTIC BODIES Nathematical model of elastic flight body behavior in continuous medium based on combination solutions to aerodynamics, automatic control and elasticity theory problems A73-32063 ELASTIC PROPERTIES Effects of wing structural elasticity on accumulation of fatique damage during aircraft flight in turbulence [AD-759634] N73-25082 ELASTORERS Elastomeric and ceramic coatings for aircraft and missile radomes protection in subsonic and | for instantaneous parachite harness, lap belt and leg restraint release, describing pyrotechnic actuation system A73-32666 EMBRGY TRANSPER Kinetic energy transfer in multiple jet mixing flow of 'duct inlet [AD-758836] N73-25305 EMGINE COMTROL Minicomputer application to in-flight control of A300-B airbus engines, describing computational procedure for low pressure compressor stage RPM limit /N 1 limit/ A73-32477 Control of turbofan lift engines for VTOL aircraft, | | BLASTIC BODIES Nathematical model of elastic flight body behavior in continuous medium based on combination solutions to aerodynamics, automatic control and elasticity theory problems A73-32063 BLASTIC PROPERTIES Effects of wing structural elasticity on accumulation of fatigue damage during aircraft flight in turbulence [AD-759634] BLASTOMERS Elastomeric and ceramic coatings for aircraft and | for instantaneous parachute harness, lap belt and leg restraint release, describing pyrotechnic actuation system A73-32666 EMERGY TRANSFRR Kinetic energy transfer in multiple jet mixing flow of duct inlet [AD-758036] EMEINE COMTROL Minicomputer application to in-flight control of A300-B airbus engines, describing computational procedure for low pressure compressor stage RPM limit /N 1 limit/ A73-32477 | | BLASTIC BODIES Nathematical model of elastic flight body behavior in continuous medium based on combination solutions to aerodynamics, automatic control and elasticity theory problems A73-32063 ELASTIC PROPERTIES Effects of wing structural elasticity on accumulation of fatique damage during aircraft flight in turbulence [AD-759634] ELASTORERS Elastomeric and ceramic coatings for aircraft and missile radomes protection in subsonic and supersonic rain erosion environments ELECTRIC CONTROL | for instantaneous parachute harness, lap belt and leg restraint release, describing pyrotechnic actuation system A73-32666 EMERGY TRANSPER Kinetic energy transfer in multiple jet mixing flow of duct inlet (AD-758836) EMETURE CONTROL Minicomputer application to in-flight control of A300-B airhus engines, describing computational procedure for low pressure compressor stage RPM limit /N 1 limit/ Control of turbofan lift engines for VTOL aircraft. [ASME PAPER 73-6T-20] A73-33496 | | RLASTIC BODIES Nathematical model of elastic flight body behavior in continuous medium based on combination solutions to aerodynamics, automatic control and elasticity theory problems A73-32063 ELASTIC PROPERTIES Effects of wing structural elasticity on accumulation of fatique damage during aircraft flight in turbulence [AD-759634] ELASTOMENS Elastomeric and ceramic coatings for aircraft and missile radomes protection in subsonic and supersonic rain erosion environments A73-33031 | for instantaneous parachute harness, lap belt and leg restraint release, describing pyrotechnic actuation system A73-32666 EMERGY TRANSPER Kinetic energy transfer in multiple jet mixing flow of duct inlet [AD-758836] M73-25305 EMGINE CONTROL Hinicomputer application to in-flight control of A300-B airbus engines, describing computational procedure for low pressure compressor stage RPH limit /N 1 limit/ A73-32477 Control of turbofan lift engines for VTOL aircraft, [ASME PAPEE 73-GT-20] ENGINE DESIGN | ENGINE FAILURE SUBJECT INDRI | T. | | |---|--| | Aircraft produced environmental noise and air pollution, discussing related aircraft power | Los Angeles offshore airport planning case study covering design, logistics problems and costs | | plant technology evolution | with allowance for airspace and environmental | | A73-33191 Low emissions combustion for the regenerative gas | considerations peculiar to Southern California area | | turbine. I - Theoretical and design | 173-31540 | | considerations. | Book - Aircraft noise: Should the Noise and Number | | [ASHE PAPER 73-GT-11] A73-33489 | Index be revised. | | Aerodynamic study of a turbine designed for a | A73-32414 | | small low-cost turbofan enqine. | Book - Aircraft noise: Selection of runway sites | | [ASME PAPER 73-GT-29] A73-33500 | for Maplin Airport. | | Bigh bypass ratio quiet turbofan engine for STOL alrcraft, emphasizing noise reducing design | A73-32415 | | based on low-speed variable pitch fan concept | Concorde aircraft design, testing and projected | | A73-34040 | environmental inpact, discussing flight tests,
sonic booms, atmospheric pollution, ATC problems | | ENGINE PAILURE | and fueling | | Fluidic control modules with temperature sensor | A73-33182 | | and thrust reverser pneumatic actuator for | Rotary wing aircraft ecological advantages in | | aerospace system applications, investigating | logging, off shore oil exploration and short | | reliability test data | haul passenger transport for airport size | | ENGINE INLETS A73-33477 | reduction | | Inlet duct sonic fatique induced by the multiple | A73+33185 | | pure tones of a high bypass ratio turbofan. | Aircraft produced environmental noise and air pollution, discussing related aircraft power | | A73-33141 | plant technology evolution | | Performance tests of terminal shock and restart | A73-33191 | | control system of two dimensional twin-duct | STOL short haul system development, discussing | | compression inlet | airport concestion, operational costs and | | [NASA-TM-X-2818] N73-25824
ENGINE NOISE | environmental considerations | | Aircraft engine noise reduction state of art, | A73-33192 | | discussing PAA requirements, Concorde, DC-9 and | An initial estimate of aircraft emissions in the | | Bertin Aladin II aircraft | stratosphere in 1990. [AIAA PAPER 73-508] A73-34046 | | 173-32970 | LAIAA PAPER 73-508] A73-34046 ENVIRONSENT POLLUTION | | Standard indoor method of collection and | Realism in environmental testing and control: | | presentation of the bare turboshaft engine noise | Proceedings of the Nineteenth Annual Technical | | data for use in helicopter installations. | Meeting, Anaheim, Calif., April 2-5, 1973. | | [SAE ARP 1279] A73-33020 | A73-33126 | | Technology developments effect on 1et aircraft design, discussing flight controls, engine noise | ENVIRONMENT PROTECTION | | suppression, supercritical aerodynamics and | Honolulu International Airport reef runway. | | composite structures | A73-31538
Lightning protection for boron and graphite fibers | | A73-33188 | in epoxy resins for aircraft
composite structures | | High bypass fan engines for quiet propulsion and | A73-33032 | | optimal aircraft performance in military and | Lightning protection for boron and graphite | | commercial applications | reinforced plastic composite aircraft | | A73-33190 Analysis of parameters affecting choice of engines | structures, discussing zonal design concept and | | for transport and combat aircraft during design | channel intermittent contact with protrusions on surface | | process | A73-33034 | | N73-24048 | P-14 aircraft boron-epoxy and graphite-epoxy | | ENGINE PARTS | composite structure production protection | | Balancing equipment for jet engine components, | against degradation by lightning discharges, | | compressors, and turbine - Rotating type for | discussing design, processing and tests | | measuring unbalance in one or more than one transverse planes. | A73-33035 | | [SAE ARP 587a] A73-33013 | Inverse condemnation of airspace, discussing real | | Remanufacture of jet engine compressor components. | property concept relation to aircraft noise, pollution and environment protection | | [ASME PAPER 73-GT-43] A73-33501 | A73-33103 | | Hot isostatic pressing of titanium alloys for | Lightning simulation testing in aerospace. | | turbine engine components. | A73-33145 | | [ASME PAPER 73-GT-63] A73-33516 | Reduction of mitrogen oxide emissions from a gas | | Manufacturing processes for aircraft engine parts [AD-759577] N73-25837 | turbine by fuel modifications. | | BNGIFF TESTS N73-25837 | [ASME PAPER 73-GT-5] A73-33483 | | Balancing equipment for let engine components. | PHYIROMBERT SIMULATION Realism in environmental testing and control: | | compressors, and turbine - Rotating type for | Proceedings of the Mineteenth Annual Technical | | measuring unbalance in one or more than one | Meeting, Anaheim, Calif., April 2-5, 1973. | | transverse planes. | 173-33126 | | [SAE ARP 587A] A73-33013 | Lightning simulation testing in aerospace. | | Low emissions combustion for the regenerative gas | A73-33145 | | turbine. II - Experimental techniques, results, and assessment. | Climate simulation via environmental test chambers | | [ASME PAPER 73-GT-12] A73-33490 | examining mechanical, thermal and pressure | | BRGIBBERING MANAGEMENT | effects to determine functional component suitability | | Computer program for Equipment Improvement | £73-33382 | | Recommendation /EIR/ evaluation relative to | ENVIRONMENTAL ENGINEERING | | rellability, availability, inventory cost and | Heavy marine structure engineering in offshore | | total angual expenditure in Army engineering | airport planning, discussing construction types | | management decision making | and conditions, environmental factors. | | ENVIRONMENT REPRECTS A73-33653 | materials, methods and equipment | | London third airport planning, discussing site | A73-31533 | | Selection, large Scale Athanization land use | Canadian government planning for second land based
or offshore jet airport in Toronto area, | | and reclamation, operational aspects and | As Attoucted her differs IN LOLOUIO GLES. | | environmental factors | considering environmental and community factors | EXTERNALLY BLOWN FLAPS # SUBJECT INDEX | REVIRONMENTAL TESTS | | Minicomputer application to in-flight cont | rol of | |--|------------------|--|----------------| | MIL-STD-810 uniform test methods for determ | ining | 1300-B airbus engines, describing comput | ational | | military equipment environmental resistan | | procedure for low pressure compressor st | age RPM | | discussing inadequacies, misapplications | | limit /N 1 limit/ | | | planned revision for improvement | | , | 173-32477 | | F | A73-33144 | RVACUATING (TRANSPORTATION) | | | Lightning simulation testing in aerospace. | | DC-10 aircraft slide/raft system for emerg | erca | | | A73-33145 | personnel evacuation, discussing certifi | cation | | EPOXY RESINS | | test program for performance, reliabilit | Υ. | | Lightning protection for boron and graphite | fibers | seaworthiness and compliance with regula | | | in epoxy resins for aircraft composite st | | | A73-32659 | | | A73-33032 | RIBAUST FLOW SIMULATION | | | F-14 aircraft boron-epoxy and graphite-epox | t y | Wind tunnel simulation of jet exhaust in 1 | .ou speed | | composite structure production protection | 1 | testing of Franco-German Alpha-Jet train | er and | | against degradation by lightning discharg | jes, | fire support aircraft | -83 30000 | | discussing design, processing and tests | | | A73-32802 | | - ' | 173-33035 | EXHAUST GASES | | | BQUATIONS OF MOTION | | Low emissions combustion for the regenerat | .ive gas | | Formal mode solution to the equations of mo | otion of | turbine, I - Theoretical and design | | | a flexible airplane. | | considerations. | | | | A73-31747 | [ASHE PAPER 73-GT-11] | A73-33489 | | BROSION | | Low emissions combustion for the regenerat | ive gas | | Sand erosion tests and protective coatings | | turbine. II - Experimental techniques, I | esuits, | | aircraft jet and turbojet engines and hel | licopter | and assessment. | 472 22808 | | compressor airfoils | | (ASME PAPER 73-GT-12] | A73-33490 | | | A73-33029 | Concentration of OH and NO in YJ93-GE-3 en | | | BEROR ANALYSIS | | erhausts measured in situ by narrow-line | 3 UV | | Tilt-table alignment for inertial-platform | | absorption. | - 50 20546 | | maintenance without a surveyed site. | | [AIAA PAPER 73-506] | A73-33546 | | | 173-31728 | Aircraft exhaust plume dispersion and flig | | | BSCAPE CAPSULES | | corridor concentration profiles in strat | | | B-1 bomber crew integrated escape module for | or safe | as function of flight frequency and scal | L e | | recovery throughout aircraft operational | | dependent diffusion | | | envelope, discussing capsule configuration | on and | [AIAA PAPER 73-532] | A73-33565 | | flight tests | | An initial estimate of aircraft emissions | in the | | [AIAA PAPER 73-440] | A73-31426 | stratosphere in 1990. | | | Mortar design for parachute ejection and | | [AIAA PAPER 73-508] | A73-34046 | | deployment into airstream to decelerate | _ | Analysis of temperature and pressure param | | | spacecraft and aircraft pilot escape modu | | associated with recirculated engine exha | | | estimating hardware weight and reaction : | load | V/STOL aircraft engines exhausting norms | II fo | | [AIAA PAPER 73-459] | A73-31445 | ground | w=1_10111 | | Development of a high-performance ringsail | | [NASA-TT-F-14912] | N73-24323 | | parachute cluster. | | Establishment of criteria for oxides of mi | rtrogen | | [AIAA PAPER 73-460] | A73-31452 | emissions to control air pollution control | | | Experimental investigation and correlation | of the | from aircraft operating at major air ter | minais - | | ground impact acceleration characteristic | cs of a | Vol. 1 | w73 36700 | | full scale capsule and a 1/4 scale model | | [REPT-1162-1-YOL-1] | N73-24789 | | aircraft emergency crew escape capsule sy | | Development of computer program to analyze | | | (AIAA PAPER 73-480] | A73-31463 | conditions in gas turbine compressor for | | | Analysis of escape systems for helicopter t | tlight | application to reduction of mitrogen oxi | rdes iron | | crews and passengers | | aircraft engine exhaust - Vol. 3 | N73-24791 | | [B-177166] | N73-24067 | [REPT-1162-3-VOL-3] | | | ESCAPE SISTEMS | | Effect of fuel vapor concentrations on con
emissions and performance using experime | | | A 14.2-ft-Do variable-porosity conical ribl | 000 | turbojet combustor segment | -11041 | | chute for supersonic application. | 177-24856 | | N73-24933 | | [AIAA PAPER 73-472] | A73-31456 | [NASA-TH-X-2800] Chemical kinetics and atmospheric dynamics | | | Relative merit of the disc-gap-band parach | | base for digital modeling of climatologi | | | applied to individual aircrew member esca | A73-31465 | aircraft exhaust effects | LCGI | | [AIAA PAPER 73-483] | | [PB-214100/0] | N73-25441 | | Survival and Flight Equipment Association, | 3-6
William | EXHAUST NOZZLES | M/3-23471 | | Symposium, 10th, Phoenix, Ariz., October | 2.3, | Performance of jet V/STOL tactical aircrai | t nozzles. | | 1972, Proceedings. | A73-32653 | [ASME PAPER 73-GT-77] | A73-33523 | | UPSTARS - A single escape subsystem provid: | | BITBENAL STORES | 210 0402- | | stabilization, retardation, and separation | OD. | Wind tunnel tests to determine effect of | | | Stabilization, letaidation, and separation | 173-32668 | longitudinally oriented wing-mounted pod | ຳຮວກ | | Stowable deployable autogyro aircrew wehic: | | aerodynamic characteristics of V/STOL to | | | escape rotoseat /SAVER/ conversion to fl: | iah+ | nodel in cruise flight mode | | | vehicle for advanced escape rescue capab: | ility | [NASA-TN-D-7199] | N73-24035 | | /AERCAB/ from hostile areas | | Aerodynamic forces and trajectories of ex- | | | /AERCRE/ FIOR ROSCITE aleas | A73-32674 | stores separated from F-4 aircraft | | | Analysis of escape systems for helicopter : | | [AD-757932] | N73-24993 | | crews and passengers | 2114110 | Wind tunnel tests to determine pressure | | | | N73-24067 | distribution on two dimensional airfoil | with | | [B-177166]
BUROPEAN AIRBUS | | pylon mounted stores at subsonic speeds | | | A-300 B airbus active and passive operation | na1 | F-4 aircraft model | | | monitoring systems, considering visual as | nd aural | [AD-759582] | N73-25053 | | routine functional indicators, emergency | varning | Aerodynamic interference between aircraft | | | devices and flight data recorders | | external store mounted on elliptical wir | | | SCATOGO CER TITANO GROW POPOLACIES | 173-32458 | inviscid flow conditions | ,== | | The safety, the reliability, and redundanc | v in the | (AD-759170) | N73-25094 | | automatic flight control system of the A | 300-B | EXTERNALLY BLOWN FLAPS | | |
Airbus | | Effect of jet stream blowing downwards fro | om lower | | | 173-32459 | surface of slender delta wing to obtain | | | ARINC-573 recording system - Application to | 0 | augmentation for takeoff and landing | | | maintenance | | [ARC-R/M-3268] | N73-24009 | | | A73-32462 | | | | | | PEASIBILITY | | |--|----------------------|--|----------------------------| | F | | Feasibility of modifying supersonic drone configuration into remotely controlled | | | F-4 AIRCRAFT | | vehicle | researcu | | Aerodynamic forces and trajectories of extensions separated from F-4 aircraft | ernal | [NASA-CR-112323] | ห73 - 2405 7 | | [AD-757932] | N73-24993 | PEASIBILITY ANALYSIS Design considerations for offshore airpor | ts. | | Wind tunnel tests to determine pressure | | • | A73-31527 | | distribution on two dimensional airfoil of pylon mounted stores at subsonic speeds of the control contro | | San Diego offshore airport feasibility to
future air traffic demands, evaluating | | | F-4 aircraft model | • | capacity, environmental impact, access | | | [AD-759582] Cyclic pressure tests of F-4 aircraft forward | N73-25053 | construction costs | | | aft canopies to determine safe service 1 | | Reduction of nitrogen oxide emissions fro | A73-31543
m a gas | | after delamination of acrylic sheet | | turbine by fuel modifications. | | | [AD-759349]
P-14 AIRCRAFT | N73-25084 | [ASME PAPER 73-GT-5] Feasibility of modifying Tacan/DME system | A73-33483 | | F-14 aircraft boron-epoxy and graphite-epor | | broadcast digital data for area navigat | ion | | composite structure production protection against degradation by lightning discharg | | [FAA-RD-73-2] Reschility analysis for computer haded a | N73-24656 | | discussing design, processing and tests | 1631 | Feasibility analysis for computer-based deciding communications and/or processing facili | | | F-28 TRANSPORT AIRCRAFT | A73-33035 | civil airport | | | Adhesive bonding and structural integrity | of short | [RAE-TR-72133] FEEDBACK CONTROL | N73-25711 | | haul Fokker F-28 Fellowship aircraft | | Pilot-electronics-control surfaces as fee | | | FAIL-SAPE SYSTEMS | N73-25061 | loop for aircraft flight control, discus | | | An ILS sensor for fail operative automand s | systems | instruments, pilot training and aircraf qualities | t illind | | - The Bendix BIA-32A. | 177 22464 | | A73-32472 | | Independent Landing Monitor for economic Ca | 173-32461
Stegory | Control of turbofan lift engines for VTOL
[ASME PAPER 73-GT-20] | aircraft.
A73-33496 | | 3 operation with fail-operational autolar | nd, fog | Perrites | | | dissipation or fail-passive autoland plus visibility augmentation | 5 | Ferrite component for waveguide commutato:
microwave switching element and modulate | | | | A73-32499 | noting application in navigation instru | ments and | | Quad redundant fly by wire servocontrol sys
design and tests in F-8C high speed jet | sten | avionics | 170 2000 | | aircraft, using fail/safe hydraulic actua | itors | FIBERS | A73-30995 | | | A73-33080 | Development of fibrous flame arrestor mate | | | Computer program system for automatic opera and safety backup in ground based ATC sys | ition
Stem | provide explosion and fire protection for aircraft fuel tanks | or . | | [PAA-BM-73-7] | N73-24654 | [AD-759193] | N73-25090 | | PAILURE ABALISIS Analysis of early failures in unequal size | samules. | Conceptual study of high performance V/ST | 0.7 | | | A73-33622 | fighters. | 715 | | Operational readiness and maintenance testi
the B-1 strategic bomber. | ing of | [ASME PAPER 73-GT-66] | A73-33518 | | · | A73-33631 | Lift engine bleed flow management for a V, fighter reaction control system. | STOL | | Concept and system of the versatile avionic test /VAST/ system. | shop | [ASME PAPER 73-GT-70] | A73-33521 | | | A73-33634 | Performance of jet V/STOL tactical aircrate [ASME PAPER 73-GT-77] | ft nozzles. | | FAILURE HODES | | Numerical methods for determining range as | nd radius | | Hydrofluidic component and system reliabili | .ty.
173-33478 | of action performance of transport and caircraft and effects of various paramete | | | FAR FIELDS | | performance | ers on | | Spectral moving frame Representation of jet
by far field acoustic pressure autocorrel | noise | Analysis of competence of the state of | N73-24043 | | and density function | | Analysis of parameters affecting choice of
for transport and combat aircraft during | t engines
i design | | PATIGUE (MATERIALS) | 173-33681 | process | | | Composite material design criteria, discuss | ing | Wind tunnel tests to determine aerodynamic | N73-24048 | | fatique, stress concentration, safety fac | tors. | characteristics of vectored thrust V/ST(|)L | | scaling effects and load characteristics | A73-33028 | fighter aircraft in transition speed ran | | | Spherical debris - Its occurrence, formatio | n and | (NASA-TN-D-7191) PILE COOLING | N73-25047 | | significance in rolling contact fatigue. | A73-34029 | Effectiveness and heat transfer with full- | -coverage | | Effects of wing structural elasticity on | | film cooling.
[ASME PAPER 73-GT-18] | A73-33495 | | accumulation of fatique damage during air flight in turbulence | craft | PINANCIAL MANAGRNENT | | | [AD-759634] | N73-25082 | Analysis of economics and finances of air
operations to determine procedures for i | port | | PATIGUE LIFE | | management and operation | TWDIOAEG | | Exfoliation corrosion of aluminum alloys. | 173-31737 | [REPT-73-01210] PINITE DIFFERENCE THEORY | N73-25253 | | FATIGUE TESTS | | The use of a finite difference technique t | :o | | Wing spar static and fatique tests and S-N
for lifetime measurement of root sections | curve | predict cascade, stator, and rotor devia | tion | | small trainer and passenger aircraft | | angles and optimum angles of attack. [ASME PAPER 73-GT-10] | A73-33488 | | | 173-32190 | FINITE ELEMENT METHOD | | | experiment with model light-alloy specime | ns | Effect of openings on stresses in rigid pa | vements.
A73-31387 | | PD 2 AIRCRAPT | A73-32191 | FIRE CONTROL | | | Measurement of aerodynamic heating on nose | of | Airborne air to air and air to ground fire | control | | Fairey Delta aircraft at 40.000 feet and | Nach | radar systems for all-weather fighter ai
emphasizing cost effectiveness through | .rcrait, | | numbers to 1.65 during climb and level fl | ight
N73-23996 | modularity and commonality | | | - | | | A73-34041 | PLIGHT OPTIMIZATION SUBJECT INDEX | FIRE FIGHTING Aircraft crash fire prevention and fighting in airports, discussing aircraft fuel system | Commercial aircraft flight control instrumentation for safe and efficient flight path management, emphasizing aircrew work load relief under | |--|---| | fail-safe design concepts and airport fire | stressful air traffic conditions | | fighting equipment and procedures | Aircraft integrated data systems /AIDS/ | | FIRE PERVENTION Aircraft crash fire prevention and fighting in airports, discussing aircraft fuel system fail-safe design concepts and airport fire | utilization for airlines operational flight control and economic exploitation enhancement, discussing aircraft accident investigation, maintenance, navigability, etc | | fighting equipment and procedures A73-32366 | A73-32496
Head-up displays for flight control information on | | Development of fibrous flame arrestor materials to provide explosion and fire protection for aircraft fuel tanks | velocity vector, angle of attack, glide path
slope
and ground reference data, considering VFR
and IFR conditions A73-32507 | | [AD-759193] N73-25090
FIXED WINGS | Aircraft flight control head-up display system | | Numerical methods for determining effect of aerodynamic lag on bending response of aircraft wings at supersonic speeds | design, equipment installation particulars,
performance tests and merits evaluation
A73-32508 | | [NAL-TH-36] N73-24056 | Technology developments effect on jet aircraft | | FLAMMBILITY Flash point measurements for determining flammability hazards of hydrocarbon fuels | design, discussing flight controls, engine noise suppression, supercritical aerodynamics and composite structures | | [AD-758643] N73-25814 | A73-33188 | | FLARES Design and performance of launcher illumination XM-183 flare package for parachutes | Development of stability augmentation systems for
decoupling response of short takeoff and landing
aircraft in longitudinal and lateral-directional | | [AD-757731] H73-24940 | flight modes W73-24041 | | FLASH LAMPS Airport lighting systems as visual landing aids, | Characteristics of flight control system for | | discussing runway disposition, brightness
levels, beam orientation, visibility factors and | approach flight path control of augmentor wing on powered-lift short takeoff aircraft | | flashing lights | configuration N73-24062 | | PLASE POINT | Development and evaluation of display and control | | Plash point measurements for determining flammability hazards of hydrocarbon fuels | equipment for remotely piloted vehicles { AD-757761 Computer programs for design of aircraft control | | [AD-758643] N73-25814 FLEXIBLE BODIES | systems based on PORTRAN subroutines for | | Normal mode solution to the equations of motion of | generating aircraft transfer functions in six | | a flexible airplane. A73-31747 | degrees of freedom [AD-758781] N73-25075 | | FLIGHT CHARACTERISTICS | PLIGET CREWS | | Development and application of aircraft | Relative merit of the disc-gap-band parachute applied to individual aircrew member escape. | | performance prediction methods for subsonic and
supersonic transport and fighter aircraft | [AIAA PAPER 73-483] A73-31465 | | [AGARD-LS-56] N73-24042 | Time compressed training program for DC-10 flight | | Numerical methods for determining range and radius
of action performance of transport and combat
aircraft and effects of various parameters on | crews, emphasizing operational proficiency
through specific behavioral objectives approach
A73-32663 | | performance | analysis of escape systems for belicopter flight | | N73-24043 Development of methods for predicting aircraft | crews and passengers
[B-177166] N73-24067 | | flight maneuver and climb performance to show | PLIGHT HAZARDS | | effects of excess power and load factor #73-24045 | Lightning protection for aircraft canopy, discussing simulation tests, safety margins, | | Development of methods for presenting mircraft | side puncture, corona streamering and pilot | | performance data and comparison of specific methods to show sources of discrepancies | physiological reactions A73-33036 | | N73-24050 Development of computer program for determining | Aircraft accident reports of US civil aviation accidents occurring during calendar year 1972 | | minimum time trajectory and comparison with | [NTSB-8a-73-2] N73-24060 | | qradient method of computation N73-24053 | Aircraft accidents involving US civil aviation operations during calendar year 1972 - Vol. 2 | | Systems design of facilities for studying flight | [NTSB-BA-73-3] N73-25064 | | problems of VTOL aircraft | Aircraft accidents involving US civil aviation | | [NAL-TR-306] Development of method for calculating spanwise | operations in calendar year 1971
[PB-214412/9] N73-25078 | | loading on helicopter rotor blades in forward | PLIGHT INSTRUMENTS | | flight at various azimuth angles | Electronic integrated flight data displays for pilot workload reduction at takeoff, approach | | [ARC-E/B-3318] N73-25032 PLIGET COMDITIONS | and landing, considering head-up and head-down | | pr-75 flight quidance system for subsonic | and colored systems | | commercial transport aircraft operation under
Category IIIA conditions, describing cruise and | PLIGHT OPTIMIZATION | | ILS operation A73-32500 | Computer program for calculating Concorde aircraft flight profiles for various flight procedures | | Computer program for calculating Concorde aircraft | and atmospheric conditions | | flight profiles for various flight procedures | [RAE-TR-72102] N73-25074 | | and atmospheric conditions [RAB-TR-72102] N73-25074 | Development of techniques for real time, on-line, optimum flight path conditions and minimum time | | PLIGHT CONTROL | maneuvers for supersonic aircraft | | Pilot-electronics-control surfaces as feedback loop for aircraft flight control, discussing | (AD-758799) N73-25083 | | instruments, pilot training and aircraft flying | | | qualities | | | | | 173-32472 PLIGHT PATHS PLIGHT PATHS A flight research program to define VTOL visual Characteristics of flight control system for simulator requirements. approach flight path control of augmentor wing on powered-lift short takeoff aircraft Royal Aircraft Establishment Aerodynamics Flight configuration [NASA-CR-114574] Division flight simulators for V/STOL and N73-24062 helicopters, emphasizing handling, aircraft mathematical models and cockpit simulation Development of techniques for real time, on-line, optimum flight path conditions and minimum time A73-33211 maneuvers for supersonic aircraft BOAC computer aided flight simulators, detailing simulator systems history, Boeing 747 training adaptation, and simulation types [AD-758799] Operational procedures and modes of experimental guidance system for short takeoff aircraft to provide arrival time control and automatic A73-33212 Development of simulation model and computer code for evaluation of operation of short takeoff tracking [NASA-TH-X-622331 aircraft for commercial airline operations PLIGHT PLANS [NASA-CR-114631] Automation of the print-out of strips of flight Design and performance of aircraft or spacecraft differential maneuvering simulator plans for air traffic control [MASA-TH-D-7304] H73-252 PLIGHT STRESS (BIOLOGY) Commercial aircraft flight control instrumentation PLIGHT SAPRTY The safety, the reliability, and redundancy in the automatic flight control system of the A300-B for safe and efficient flight path sanagement, emphasizing aircrew work load relief under A73-32459 stressful air traffic conditions Commercial aircraft flight control instrumentation for safe and efficient flight path management, emphasizing aircrew work load relief under stressful air traffic conditions A73-32473 PLIGHT TEST VEHICLES A flight research program to define VTOL visual simulator requirements. Study of the integrity of an equipment Application to radio altimeters for category III FLIGHT TESTS B-1 bomber crew integrated escape module for safe landing recovery throughout aircraft operational Analysis of the reliability of airborne material in an airline company - Objectives and methods envelope, discussing capsule configuration and flight tests [AIAA PAPER 73-440] Development of a high-performance ringsail parachute cluster. A73-32495 Meteorological satellites in the service of aeronantics (AIAA PAPER 73-468] Development of an improved midair-retrieval Air piracy suppression measures adopted 23 parachute system for drone/RPV aircraft. [AIAA PAPER 73-469] September 1971 at Montreal international convention, discussing prevention and punishment A73-31453 The MADGE system - Operational results and stretch potential. A73-32972 Analysis of factors affecting flight of multi-engine aircraft with one engine inoperative [NASA-TT-F-734] N73-2406 Proceedings of conference on operational problems of air traffic control beacon system Experimental approach for utilization of cathode ray tube piloting instruments N73-24060 Concorde aircraft design, testing and projected environmental impact, discussing flight tests [FAA-NA-72-80] N73-25702 sonic booms, atmospheric pollution, ATC problems FLIGHT SIMULATION and fueling Hight Simulation Symposium, 2nd, London, England, May 16, 17, 1973, Proceedings. 173-331R2 Plight tests of 45 degree delta cropped wing to determine dynamic lateral stability A73-33201 Specific Behavior Objective approach to airline flight simulation, featuring duplicate training elimination and education time reduction characteristics (ARC-R/M-3243) 873-240; Flight tests to determine longitudinal aerodynamic parameters of P-1127 aircraft with vectored N73-24027 Airline flight simulation program, examining thrust control visual system capacity for replacement of in-flight training with pilot learning transfer [NASA-TN-D-7296] Plight-measured base pressure coefficients for thick boundary layer flow over aft-facing step for mach numbers from 0.4 to 2.5 using IB-70 estimation and simulation effectiveness appraisal 173-33204 Plight simulation visual image innovations aircraft including closed circuit television, notion pictures and computer generated imagery with wide angle presentation and day/night realizations [NASA-TN-D-7202] Low frequency structural response and damping characteristics of XE-70 aircraft during subsonic and supersonic flight A73-33205 VTOL and STOL projects flight simulation trials [NASA-TN-D-7227] for autostabilization, head-up displays and flight controls effectiveness in handling N73-24892 Plight test measurements of control surface hinge moments on I-24 lifting body correlation with qualities improvement and pilot workload reduction wind tunnel data A73-33209 [NASA-TM-X-2816] PLIGHT SIMULATORS N73-25049 PLIGHT TRAINING Experimental approach for utilization of cathode ray tube piloting instruments Time compressed training program for DC-10 flight crews, emphasizing operational proficiency A73-32509 Airline flight simulator programs for aircraft through
specific behavioral objectives approach type conversion training, outlining flight instructor training, certification and FLIGHT VEHICLES Stowable deployable autogyro aircrew vehicle escape rotoseat /SAVER/ conversion to flight wehicle for advanced escape rescue capability instructional aids A73-33203 Avionics and human factors in flight simulator economics, interrelating aircraft design to simulation system /AERCAB/ from hostile areas A73-32674 FLORIDA A73-33206 Beasured noise level data for proposed airport The simulator industry and its contribution to sites in Florida [PB-214459/0] military training requirements. SUBJECT INDEX N73-25737 | FLOW CHARACTERISTICS Analysis of pressure distribution and surface flow on half models of wings with curved tips and 60 | PLOW VELOCITY An approximate method for the calculation of the velocities induced by a wing oscillating in subsonic flow | |---|---| | dedree sweenhack | A73-31905 | | [ARC-R/M-3244] Development of formulas for calculating gradients and ordinates of camber surfaces of sweptback | On the unsteady supersonic cascade with a subsonic leading edge - An exact first order theory. II. | | wings of arbitrary planform with subsonic
leading edges and specified load distribution | [ASER PAPER 73-GT-16] | | [ARC-R/N-3217] N/3-25004 | parachute gore shape and flow visualization during transient and steady-state conditions. | | FLOW DEFLECTION Criteria regarding the predetermination of the | [AIAA PAPER 73-474] | | laminar-turbulent boundary layer transition in
the case of flows about hody contours | Analysis of coolant flow in transpiration-cooled vanes | | PIOW DISTORTION | [NASA-TN-D-7341] N73-25966 | | Upstream attenuation and quasi-steady rotor lift fluctuations in asymmetric flows in axial | Effectiveness and heat transfer with full-coverage | | COMPRESSORS. [ASSE PAPER 73-GT-30] A73-33501 | [ASME PAPER 73-GT-18] A73-33495 FLUIDIC CIRCUITS | | On the unsteady supersonic cascade with a subsonic | Fluidic control modules with temperature sensor | | leading edge - An exact first order theory. | and thrust reverser pneumatic actuator for | | rashe paper 73-GT-15] A/3-33492 | aerospace system applications, investigating reliability test data | | Interface offects between a moving supersonic | 114EE+11A | | blade cascade and a downstream diffuser cascade. [ASME PAPER 73-GT-231 A73-33497 | Hydrofluidic component and system reliability.
A73-33478 | | Calculation of flows past wings without thickness in the presence of developing vortex sheets A73-33963 | FLUOROHIDROCARBONS High-temperature low pressure hose assembly, | | | convoluted - tetrafluoroethylene-, for aerospace. | | Development of slender body theory for analyzing flow past thin, conically cambered, delta wing | [SAE ARP 1227] A73-35017 | | with exact boundary conditions | PLUTTER ABALTSIS | | r x p c = p / m = 328 Q 3 N 7 3 = 2400 2 | A numerical integration method for the determination of flutter speeds. | | wind tunnel tests to determine effects of leading | A73-32163 | | edge modifications on flow and forces on | Development of methods for approximating aircraft | | untapered wing with 50 degree leading edge sweep
and Mach numbers from 0.60 to 1.20 | with asymmetric elevator control to calculate | | F X D C = D / M = 3 2 7 0 1 N / 3 = 2 4 0 U 3 | flutter characteristics | | analysis of flow mattern on tapered. Sweptback | [ARC-R/M-3256] Development of methods for approximating aircraft | | wing at Mach numbers between 0.5 and 1.5 and 12 | with asymmetric elevator control to calculate | | degree angle of incidence | finttor characteristics | | | [3PC=P/H=3256] N73-24V10 | | Analysis of flow development over plane, half-wing with cropped-delta planform using surface | Analysis of interaction characteristics of | | maganes distributions and Oli flow patterns | harmonic forcing excitation and aircraft panel | | with variations in incidence and Mach number | flutter 873-24075 | | (ARC-P/M-3286] N/3-24006 | [AD-758264] Analysis of supersonic, unstalled torsional | | analysis of supersonic, unstalled torsional | finter in cascades of compressor blades to | | flutter in cascades of compressor blades to
determine position of flutter boundary and | determine position of flutter boundary and | | determine position of little boundary and accordance | aeroelastic instability | | ran_deggo11 N/J=24009 | | | runorical analysis of incompressible laminar | Numerical analysis of wing bending, wing torsion,
and aileron rotation at transonic speeds to | | houndary layer on infinite swept wing with | determine effects on wing-aileron flutter | | arbitrary velocity and suction distribution w73-25018 | C 2 D C - D / M - 3 2 5 8 3 N / 3 - 2 3 U 2 0 | | [ARC-R/M-3241] Analysis of effects of shock induced boundary | analysis of effect of localized mass on flutter | | large senaration in transonic flight and wethous | characteristics of delta wing for various spanwise and chordwise positions for the mass | | for eliminating or reducing effects | spanwise and chordwise positions for the wass
center of gravity | | F 3 D G D / M = 3 S 4 N 1 N / 3 T Z 3 V 1 7 | FARC-R/M-32641 N73-25030 | | Research projects in theoretical and practical | Wonlinear unsteady small-disturbance theory of | | aerodynamics - Vol. 2 N73-25020 | inviscid transonic flows for oscillating | | Development of numerical procedures for | aerodynamic configurations | | 1ining walnuity natential on trianguits | [NASA-CB-2258] N73-25048
PLY BY WIRE CONTROL | | wing oscillating harmonically in supersonic income | System of electric control of surveillance of the | | (apc_p/#=3004) R (3=2004) | control surfaces of the Concorde | | Internal performance of mixed compression axisymmetric inlet model at Mach 0.8 to 2.65 | 173−3247 5 | | [BASA-TN-D-7320] N73-25817 | Quad redundant fly by wire servocontrol system | | | design and tests in F-8C high speed jet
aircraft, using fail/safe bydraulic actuators | | Local flow measurements at injet spike tip of hack | A73-33080 | | 3 supersonic cruise aircraft | FLYING PLATFORMS | | [NEST-IN-D-0301] | Experimental autostabilized tethered rotor | | FLOW THEORY Subsonic compressible airfoil cascade flow | platform for reconnaissance, communications and | | coloulations by series, iterative, matrix and | ECM, discussing control system effectiveness | | streemline curvature methods, discussing | from flight test results A73-33736 | | transonic and supersonic cases | YOG | | asservation of Kelvin impulse theory for computing | for frequency and characteristics at the site of | | lift on airfoils and analysis of Circulation | the proposed New York offshore airport, as | | amount sirfoil to produce lift | compared with those at J. P. Kennedy | | N/3-24331 | International Airport - A preliminary report. A73-31546 | | Monlinear unsteady small-disturbance theory of | Fog clearing at airports by ground based heating | | inviscid transonic flows for oscillating aerodynamic configurations | [AD-757897] N73-24639 | | aerodynamic configurations
(NASA-CR-2258) N73-25048 | • | | Freeha an ann a | | | Optical radar evaluation of techniques | For fog | FUSBLAGES | | |---|-----------------------|--|----------------------| | dissipation at airports
[AD-758767] | N73-25682 | Pressurized fuselage design studies for a | short haul | | FORCE DISTRIBUTION | | transport aircraft, discussing sandwich
structures and bonding techniques for a | | | A parachute snatch force theory incorpor
disengagement impulses. | ating line | alloy construction materials | | | [AIAA PAPER 73-464] |
173-31450 | Computer program for shock and blast load | 14 na - 33069 | | Development of method for calculating sp
loading on helicopter rotor blades in | Alwise
forward | characteristics high explosive projecti
detonation in aircraft | le | | flight at various azimuth angles | | (AD-759002) | N73-25972 | | Numerical analysis of lift and lift dist | N73-25032
Fibution | ^ | ,5 253,72 | | on aircraft wing and trailing wortex f | low behind | G | | | [AD-759262] | N73-25089 | GA-5 AIRCRAFT Wind tunnel tests to determine directiona | 3 a | | PRACTURE MECHANICS Design criteria and analysis procedures | +0 | Longitudinal stability of Javelin aircr | aft model | | ### ################################## | l failures | at transonic speeds [ARC-R/M-3403] | N73-25012 | | in airframes due to undetected damage [AD-757870] | N73-24074 | GAS BRARINGS | | | PRES JETS Unsteady separated free jet flow of an i | | Feasibility study of applying air lubrica
bearings to gas turbine engines for mil | ted
itarv | | past a wing | deal fluid | aircraft [AD-757869] | | | FREQUENCY ASSIGNMENT | A73-31155 | GAS DYNAMICS | N73-24537 | | Computer program for selection of radio | | Upper atmosphere pollution and near surfactions, disconnected to decompace operations, disconnected to the control of cont | ce
canaci | | frequencies used in VOR, ILS, and Taca
navigation systems | n/DME air | dynamics and trace gas distribution | scussing | | [FAA-NA-73-4]
PREQUENCY HODULATION | N73-25700 | [AIAA PAPER 73-492]
GAS FLOW | A73-33536 | | Prequency modulated radar systems for rate | nge | Analysis of temperature and pressure param | meters | | finding, velocity measurement, and alt | imeters | associated with recirculated engine exhausting norm | uust from
al to | | PREQUENCY RESPONSE | ¥73-25162 | ground
[NASA-TT-P-14912] | | | Resonance tests of delta wing aircraft medicates described determine effect of stiffness changes of | odel to | GAS TEMPERATURE | N73-24323 | | spars on frequencies and modes of wibra | ation | Dynamic das temperature measurements in a turbine transition duct exit. | gas | | FREQUENCY SCANNING | N73-25031 | [ASHE PAPER 73-GT-7] GAS TURBINE ENGINES | A73-33485 | | Frequency hopping principle for precision DME as complementary aid to microwave I | n L band | Generalized mathematical model for gas tur | bine | | system | | dynamic behavior simulation based on one dimensional flow theory with functional | • | | FREQUENCY SYNTHESIZERS | A73-32490 | integration for rotor speed time derivat | :ive | | Design of avionics digital frequency synt | hesizer | Standard indoor method of collection and | A73~31629 | | with four phase locked loops for aircra | itt | Presentation of the bare turboshaft engi | ne noise | | [AD-759699]
FRESHEL DIFFRACTION | N73-25238 | data for use in helicopter installations [SAE ARP 1279] | 373_33636 | | An analysis of helicopter rotor modulation | n | Dynamic das temperature measurements in a turbine transition duct exit. | qas | | interference. | A73-31731 | (ASME PAPER 73-GT-71 | A73-33485 | | FUBL COMBUSTION | | Low emissions combustion for the regenerat
turbine. I - Theoretical and design | ive qas | | Low emissions combustion for the regenera turbine. I - Theoretical and design | tive qas | considerations. [ASME PAPER 73-GT-11] | | | Considerations. | 373 33400 | Low emissions combustion for the regenerat | A73-33489
1ve das | | Effect of fuel vapor concentrations on co | A73-33489
Ebustion | turbine. II - Experimental techniques, rand assessment. | esults, | | turbojet combustor segment | ental | (ASME PAPER 73-GT-121 | A73-33490 | | [NASA-TM-X-2800] | N73-24933 | Effectiveness and heat transfer with full-
film cooling. | COASLEde | | Up-rating the fuel system flow capacity " | ith high | [ASRE PAPER 73-GT-18] Remanufacture of let engine compressor com | A73-33495 | | rotational speed. | | 4500 PAPEK /3+GT+43 | スプラーコンにのれ | | PUBL CILS | A73-32922 | Welding techniques for high strength super:
turbine blades and wanes repair, discuss: | 211om | | Large payload aircraft for Alaskan and Ca
qas-oil transportation, examining alter | no + i vo | controlled preheating and cooling method: | s for | | pipeline economic factors and possible :
Canadian island fuel fields | new North | crack prevention [ASMB PAPER 73-GT-44] | a73-33505 | | | ∆73-33183 | Feasibility study of applying air lubricate
bearings to gas turbine engines for milit | 04 | | PUEL SYSTEMS Analysis of factors influencing technical | | aircrait | tary | | feasibility of operating aircraft on li-
hydrogen fuel | quid | [AD-757869] Design, fabrication, and test of electronic | N73-24537 | | [NASA-TM-K-682421 | N73-24777 | control system for small turboshaft engir | res | | PUBL TABLES Development of fibrous flame arrestor mate | | Airflow distribution control in gas turbine | 1177 2- 26 DAE | | provide explosion and fire protection for | erials to
or | | x73-25816 | | [AD-759193] | | A method for complex design of axial-flow | | | FULL SCALE TESTS | N73-25090 | compressor stages at the mean streamline | 177 7000 | | Experimental investigation and correlation ground impact acceleration characterists | | Reduction of mitrogen oxide emissions from | A73-32203
a qas | | TULL SCALE CADSULE AND A 1/4 ecals model | 1 | turbine by fuel modifications. [ASME PAPER 73-GT-5] | 272-22002 | | aircraft emergency crew escape capsule s | system.
A73-31463 | The use of a finite difference technique to | , | | | | predict cascade, stator, and rotor deviat
angles and optimum angles of attack. | .ion | | | | | A73-33488 | | GROUND CREWS | |---| | Commercial airline operational control, discussing | | flight plan approval by pilot and ground | | personnel, preflight duties, weather information | | assessment and fuel monitoring | | _ : | | GROUND EFFECT | | Nonplanar wings in nonplanar ground effect. A73-31744 | | | | Numerical analysis of pressure distribution in | | incompressible flow on two dimensional airfoils | | near ground
farcar/m=32381 N73-24000 | | [800-07 11 - 12 - 13 - 13 - 13 - 13 - 13 - 13 - | | GROUND EFFECT MACHINES | | Power plants, cost estimates, freighter missions, | | commercial feasibility and technology for | | nuclear air cushion vehicles
A73-32194 | | | | Nuclear power for air cushion vehicle | | [NASA-TH-X-68231] N/3-24069 Application of ground effect machine landing | | systems for recovery of remotely piloted vehicles | | | | | | GROUND OPERATIONAL SUPPORT SYSTEM International regional rental system for air | | international regional rental system for all | | transportation ground installations and route | | services, discussing ICAO recommendations
A73-32971 | | == | | GROUND SUPPORT EQUIPMENT Radio navigation and landing aid equipment for | | major airports and airlines, noting simplified | | | | equipment for minor airports A73-32559 | | Computer program system for automatic operation | | and safety backup in ground based ATC system | | | | [PAA-EM-73-7] N/3-24654
GROUND-AIR-GROUND COMMUNICATIONS | | VOLMET transmission automation with the aid of the | | *DECLAM* system using a speech synthetizer | | A73-32429 | | Automation of the Ingoslav APTN network and its | | future expansion | | A73-32482 | | Procedures and ground methods associated with the | | exploitation of a system of aeronautical | | satellites | | A73-32488 | | Discretely addressable radar beacon system with | | airborne transponders and ground-air-ground data | | | | link for air traffic control | | link for air traffic control | | link for air traffic control [FAL-RD-73-48] N73-25701 | | link for air traffic control (FA1-RD-73-48) R73-25701 GUIDE WARES | | link for air traffic control [FAN-RD-73-48] N73-25701 GUIDE VANES Transient analysis of ceramic vanes for heavy duty gas turbines. | | link for air traffic control (FAA-RD-73-48) GUIDE VANES Transient analysis of ceramic vanes for heavy duty qas turbines. | | link for air traffic control (FAA-RD-73-48) N73-25701 GUIDE VANES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASME PAPER 73-GT-46] A73-33507 | | link for air traffic control (FAA-RD-73-48) GUIDE VANES Transient analysis of ceramic vanes for heavy duty qas turbines. | | link for air traffic control (FAA-RD-73-48) GUIDE VARES Transient analysis of ceramic vanes for heavy duty qas turbines. (ASME PAPER 73-GT-46) GUNFIEE | | link for air traffic control (FAA-RD-73-48) GUIDE YARES Transient analysis of ceramic vanes for heavy duty qas turbines. (ASME PAPER 73-GT-46) JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility | | link for air traffic control (FAA-RD-73-48] GUIDE YARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASHE PAPER 73-GT-46] BY8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing | | link for air traffic
control (FAA-RD-73-48] GUIDE YARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASHE PAPER 73-GT-46] A73-33507 GUNFIEE JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS | | link for air traffic control (FAA-RD-73-48) GUIDE VARES Transient analysis of ceramic vanes for heavy duty qas turbines. (ASME PAPER 73-GT-46) JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility GUST LOADS Light aircraft vertical qust induced structural | | link for air traffic control (FAA-RD-73-48) GUIDE VARES Transient analysis of ceramic vanes for heavy duty qas turbines. (ASME PAPER 73-GT-46) GUNFIRE JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire bits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for | | link for air traffic control (FAA-RD-73-48] GUIDE YARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASHE PAPER 73-GT-46] BY and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions | | link for air traffic control [FAA-RD-73-48] GUIDE VARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASME PAPER 73-GT-46] JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 | | link for air traffic control (FAA-RD-73-48] GUIDE YARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASHE PAPER 73-GT-46] BY and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions | | link for air traffic control (FAA-RD-73-48] GUIDE YARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASHE PAPER 73-GT-46] BY8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft | | link for air traffic control (FAA-RD-73-48) GUIDE VARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASHE PAPER 73-GT-46] JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft A73-32808 | | link for air traffic control (FAA-RD-73-48) GUIDE YARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASME PAPER 73-GT-46] JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft A73-32808 Wind tunnel gust simulation for STOL aircraft | | link for air traffic control (FAL-RD-73-48] GUIDE VARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASHE PAPER 73-GT-46] A73-33507 GUNFIEE JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent | | link for air traffic control (FAA-RD-73-48) GUIDE VARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASHE PAPER 73-GT-46] JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility A73-32670 GUST LODS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground | | link for air traffic control (FAA-RD-73-48] GUIDE VARES Transient analysis of ceramic vanes for heavy duty qas turbines. (ASHE PAPER 73-GT-46) A73-33507 GUNFIEE JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 | | link for air traffic control (FAA-RD-73-48) GUIDE YARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASHE PAPER 73-GT-46] BY and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Effect of gust loads on wing and T-tail | | link for air traffic control (FAA-RD-73-48) GUIDE YARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASME PAPER 73-GT-46] JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility R73-32670 GUST LODS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft A73-32808 Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Effect of gust loads on wing and T-tail airworthiness requirements for short haul aircraft | | link for air traffic control (FAA-RD-73-48] GUIDE VARES Transient analysis of ceramic vanes for heavy duty qas turbines. (ASHE PAPER 73-GT-46) A73-33507 GUNFIRE JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Effect of gust loads on wing and T-tail airworthiness requirements for short haul aircraft [FOK-K66] N73-25058 | | link for air traffic control (FAA-RD-73-48] GUIDE YARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASHE PAPER 73-GT-46] A73-33507 GUNFIEE JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Effect of gust loads on wing and T-tail airworthiness requirements for short haul aircraft [FOK-K66] WT3-25058 | | link for air traffic control (FAA-RD-73-48) GUIDE YARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASME PAPER 73-GT-46] JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility R73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions 273-32678 Critical study of the effects of gusts on an aircraft A73-32808 Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Effect of gust loads on wing and T-tail airworthiness requirements for short haul aircraft [FOK-K66] GUSTS Three bladed model rotor gust induced impulsive | | link for air traffic control (FAL-RD-73-48] GUIDE VARES Transient analysis of ceramic vanes for heavy duty qas turbines. (ASHE PAPER 73-GT-46) A73-33507 GUNFIRE JP8 and JP4 aircraft fuel fire and explosion
susceptibility from gunfire bits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for in uries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Effect of gust loads on wing and T-tail airworthiness requirements for short haul aircraft [FOK-R66] GUSTS Three bladed model rotor gust induced impulsive discrete noise characteristics prediction by | | link for air traffic control (FAL-RD-73-48] GUIDE YARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASHE PAPER 73-GT-46] R73-33507 GUNFIEE JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Effect of gust loads on wing and T-tail airworthiness requirements for short haul aircraft [FOK-K66] GUSTS Three bladed model rotor gust induced impulsive discrete noise characteristics prediction by point dipole and rotational noise theories for | | link for air traffic control (FAA-RD-73-48) GUIDE YARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASME PAPER 73-GT-46] JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility R73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft A73-32808 Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Effect of gust loads on wing and T-tail airworthiness requirements for short haul aircraft [FOK-K66] GUSTS Three bladed model rotor gust induced impulsive discrete noise characteristics prediction by point dipole and rotational noise theories for comparison with measurement | | link for air traffic control (FAL-RD-73-48] GUIDE VARES Transient analysis of ceramic vanes for heavy duty qas turbines. (ASHE PAPER 73-GT-46) A73-33507 GUNFIEE JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire bits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Effect of gust loads on wing and T-tail airworthiness requirements for short haul aircraft [FOK-R66] GUSTS Three bladed model rotor gust induced impulsive discrete noise characteristics prediction by point dipole and rotational noise theories for comparison with measurement | | link for air traffic control (FAL-RD-73-48] GUIDE VARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASHE PAPER 73-67-46] A73-33507 GUNFIEE JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Effect of gust loads on wing and T-tail airworthiness requirements for short haul aircraft [FOK-K66] GUSTS Three bladed model rotor gust induced impulsive discrete noise characteristics prediction by point dipole and rotational noise theories for comparison with measurement A73-32917 Lift and measurements in an aerofoil in unsteady | | link for air traffic control (FAA-RD-73-48) GUIDE YARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASME PAPER 73-GT-46] JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility R73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft A73-32808 Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Effect of gust loads on wing and T-tail airworthiness requirements for short haul aircraft [FOK-R66] GUSTS Three bladed model rotor gust induced impulsive discrete noise characteristics prediction by point dipole and rotational noise theories for comparison with measurement A73-32917 Lift and measurements in an aerofoil in unsteady flow. | | link for air traffic control (FAL-RD-73-48] GUIDE VARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASHE PAPER 73-67-46] A73-33507 GUNFIEE JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility A73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Effect of gust loads on wing and T-tail airworthiness requirements for short haul aircraft [FOK-K66] GUSTS Three bladed model rotor gust induced impulsive discrete noise characteristics prediction by point dipole and rotational noise theories for comparison with measurement A73-32917 Lift and measurements in an aerofoil in unsteady | | link for air traffic control (FAA-RD-73-48) GUIDE YARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASME PAPER 73-GT-46] JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility R73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft A73-32808 Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Effect of gust loads on wing and T-tail airworthiness requirements for short haul aircraft [FOK-R66] GUSTS Three bladed model rotor gust induced impulsive discrete noise characteristics prediction by point dipole and rotational noise theories for comparison with measurement A73-32917 Lift and measurements in an aerofoil in unsteady flow. | | link for air traffic control (FAA-RD-73-48) GUIDE YARES Transient analysis of ceramic vanes for heavy duty qas turbines. [ASME PAPER 73-GT-46] JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discussing combat survivability relative to fuel volatility R73-32670 GUST LOADS Light aircraft vertical qust induced structural failures, analyzing 1960-71 accident reports for injuries biomechanics and environmental conditions A73-32678 Critical study of the effects of gusts on an aircraft A73-32808 Wind tunnel gust simulation for STOL aircraft behavior during low velocity flight in turbulent atmosphere near ground A73-32813 Effect of gust loads on wing and T-tail airworthiness requirements for short haul aircraft [FOK-R66] GUSTS Three bladed model rotor gust induced impulsive discrete noise characteristics prediction by point dipole and rotational noise theories for comparison with measurement A73-32917 Lift and measurements in an aerofoil in unsteady flow. | | | | | | HELICOPTER ENGINES Standard indoor method of collection and | |
---|-----------------------|--|-------------| | Н | | presentation of the bare turboshaft engine r | noise | | HARMONIC EXCITATION | | data for use in helicopter installations. | 10136 | | Analysis of interaction characteristics of
harwonic forcing excitation and aircraft | nanol | [SAE ARP 1279] A73 | 3-33020 | | flutter | baner | Sand erosion tests and protective coatings for
aircraft jet and turbojet engines and helice | | | [AD-758264] | N73-24075 | compressor airfoils | phtet | | HARMORIC OSCILLATION | | | 3-33029 | | An approximate method for the calculation of velocities induced by a wing oscillating | | Analysis of escape systems for helicopter flic | | | subsonic flow | *** | crews and passengers | int | | And make the control of | A73-31905 | [B-177166] N73 | 3-24067 | | Analysis of aerodynamic loading for symmet:
tapered wings describing simple harmonic | | Design, development, and testing of inflexible | : | | pitching oscillations of low frequency in | | blade, hingeless rotor system with hydraulic
rotor control system | ; | | supersonic flow | | [AD-758514] N73 | -24081 | | [ARC-R/M-3298]
HARMONIC OSCILLATORS | N73-24019 | Numerical analysis of bending of rotating beam | ıs | | Development of numerical procedures for | | with application to linear flap-lag stabilit
hingeless rotary wings using nonlinear equat | of
fore | | determining velocity potential on triangu | | [NASA-TM-X-2770] N73 | -24897 | | wing oscillating harmonically in supersor
[ABC-R/M-3229] | lic flow
N73-25023 | Development of method for calculating spanwise | • | | HARMESSES | N/J-23023 | loading on helicopter rotor blades in forwar
flight at warious azimuth angles | :d | | Single point emergency equipment divestment | system | [ARC-R/M-3318] N73 | -25032 | | for instantaneous parachute harness, lap
and leg restraint release, describing | belt | HELIPORTS | | | pyrotechnic actuation system | | AIL-CO-SCAN landing system for STOL and helipo
combining localizer and glide control functi | rts, | | 7716 44474 | A73-32666 | in 20 by 20 deg approach window | .uus | | BEAD HOVEMENT Inflated air bag head restraints for prever | **** | 1 73 | -32470 | | brain injuries due to whiplash accelerati | icton of | Wind tunnel tests to determine time-averaged
aerodynamic forces on model of helicopter | | | during crash landings or ejection | | landing pad to be installed on top of lighth | ouse | | HEAD-UP DISPLAYS | A73-32654 | [MAR-SCI-R-106] N73 | -24269 | | Head-up displays for flight control informs | tion on | HIGH ALTITUDE Dynamic parachute inflation model for | | | velocity vector, angle of attack, plide of | ath | dimensionless time and maximum force predict | ions | | slope and ground reference data, consider and IFB conditions | ing VPR | at high altitudes | | | | A73-32507 | [AIAA PAPER 73-450] A73 HIGH ALTITUDE NUCLEAR DETECTION | -31436 | | Aircraft flight control head-up display sys | sten | WB-57F aircraft with instrument package for | | | design, equipment installation particular performance tests and merits evaluation | 5, | nuclear test detection and upper atmosphere | | | | A73-32508 | research, discussing range, altitude, speed, payload capacity and onboard equipment | | | VTOL and STOL projects flight simulation to | ials | | -33548 | | for autostabilization, head-up displays a flight controls effectiveness in handling | nd. | HIGH ASPECT RATIO | | | qualities improvement and pilot workload | reduction | Finite chord effects on vortex induced large aspect ratio wing loads, noting rolling mome | | | | A73-33209 | magnitude overestimate from lifting line sol | ut
ution | | Welding techniques for high strength supera | 110# | A73 | -31670 | | turbine blades and vanes repair, discussi | ng. | HIGH FREQUENCIES High frequency spectrum domain of turbulent je | | | controlled preheating and cooling methods | for | noise | | | crack prevention
[ASME PAPER 73-GT-44] | A73-33505 | N73 | -24697 | | BEAT TRANSPER | | Improvements in design of HF communication sys
for naval aircraft | tens | | Research projects involving boundary layer | flow, | [AD-759709] n73 | -25200 | | heat transfer during aerodynamic heating,
atmospheric turbulence effects, and airfr | 2 ma | HIGH RESOLUTION | | | structural analysis - Vol. 2 | | High resolution pulse width modulated parallel channel for forward looking infrared display | | | HBATING | N73-24011 | system | | | Installing the heater cable directly in the | | [AD-759224] N73- | -25231 | | redesigned leading edge. | | Significance of intergranular corrosion in | | | Por Clearing at airports by several bar at | A73-32924 | high-strength aluminum allow products. | | | Fog clearing at airports by ground based he [AD-757897] | ating
N73-24639 | HIGH TEMPERATURE PLUIDS | -31740 | | HELICOPTER CONTROL | | High-temperature low pressure hose assembly, | | | Russian book on civil aviation aircraft and helicopter equipment covering navigation, | | convoluted-, tetrafluoroethylene-, for aeros | pace. | | automatic control, electrical and oxygen | systems | [SLE ARP 1227] A73- | -33017 | | and alreratt instruments | | Microvave holography application to landing | | | Automatic helicopter approach in poor visib | 173-31548 | without visibility | | | | スプラー マクル ぐに | HORIZONTAL TAIL SURFACES | -32497 | | Development of method for calculating down | ach | Static tests of redesigned graphite horizontal | | | interference and longitudinal stability o tandem rotor helicopter | f | stabilizers | | | [ARC-R/M-32231 | N73-24022 | [AD-758718] N73- | -24611 | | HBLICOPTEN DESIGN | | High-temperature low pressure hose assembly, | | | Three dimensional flow analysis for helicop
rotor aerodynamic design, considering Mac | ter
h | convoluted, tetrafluoroethylene, for aeros | | | number, inclination, angle of attack | | [SAE ARP 1227] A73-HOT PRESSING | -33017 | | trajectory, Reynolds number and worter sh | | Hot isostatic pressing of titanium allows for | | | | A73-32973 | turbine endine components. | | | | | [ASME PAPER 73-GT-63] A73- | -33516 | SUBJECT INDEX INFLATABLE STRUCTURES | Potential of hot-isostatic pressing, hydrostatic extrusion and deformable die tube tapering processes to production of titanium tubes [AD-759504] N73-25532 | IMPACT TESTS Experimental investigation and correlation of the ground impact acceleration characteristics of a full scale capsule and a 1/4 scale model | |---|---| | HOVERING Full scale hover test of 25-foot tilt rotor [NASA-Cr-114626] R73-25070 | aircraft emergency crew escape capsule system. [AIAA PAPER 73-480] IN-FLIGHT HONITORING | | HUMAN BRHAVIOR Behavioral stress response related to passenger briefings and emergency warning systems on commercial airlines. | A-300 B airbus active and passive operational nonitoring systems, considering visual and aural routine functional indicators, emergency warning devices and flight data recorders | | A73-32660 | A73-32458 | | RUBAN FACTORS ENGINEERING Avionics and human factors in flight simulator economics, interrelating aircraft design to simulation system | Minicomputer application to in-flight control of A300-B airbus engines, describing computational procedure for low pressure compressor stage RPM limit /N 1 limit/ | | HUBAN PERFORMANCE | A73-32477 INCIDENCE | | Automation of decision making process in air traffic controllers terminal operations | Separated flow past a slender delta wing at incidence. | | [FAA-BD-72-63-VOL-3] N73-24657 | A73-31121
INCOMPRESSIBLE FLOW | | Definitions and procedures for computing the effective perceived noise level for flyover aircraft noise. | Pressure distribution on multicomponent airfoils in two dimensional incompressible potential flow, using Martensen-Jacob vorticity | | [SAE ARP 1071] A73-33015
HYBRID HAVIGATION SYSTEMS | distribution method to derive Fredholm type circulation equation | | Air or inertial data addition to onboard
navigation system for improved air traffic control
N73-25699 | 173-31637 Inviscid flow through a cascade of thick, cambered airfoils. I - Incompressible flow. | | HYDRAULIC CONTROL Hydrofluidic component and system reliability. A73-33478 | [ASME PAPER 73-64-84] Calculation of flows past wings without thickness in the presence of developing vortex sheets | | HYDRAULIC EQUIPMENT | A73-33963 | | Design, development, and testing of inflexible blade, bingeless rotor system with hydraulic rotor control system | Numerical analysis of pressure distribution in
incompressible flow on two dimensional airfoils
near ground | | [AD-758514] N73-24081
HYDROCARBON PUBLS | [ARC-R/E-3238] N73-24000
Application of conformal mapping procedures for | | Flash point measurements for determining
flammability hazards of hydrocarbon fuels | designing airfoil shapes with high design lift coefficients | | [AD-758643] N73-25814
HYDROXYL RHISSION | (AD-757813) 873-24040 Numerical analysis of incompressible laminar | | Concentration of OH and NO in YJ93-GE-3 engine exhausts measured in situ by narrow-line UV absorption. | boundary layer on infinite swept wing with arbitrary velocity and suction distribution [ARC-R/M-3241] 873-25018 | | [AIAA PAPER 73-506] HYPBABOLIC HAVIGATION Effects of polar cap absorption events on | INCOMPRESSIBLE FLUIDS Plane unsteady irrotational flow of ideal incompressible fluid through turbomachine stage | | performance of Omega navigation system operating in high latitudes | due to interaction between stationary and moving grids | | [AD-759009] N73-25718
HYPERSONIC FLOW | A73-34015 Stalling characteristics of airfoil in laminar | | Linear problem for delta and V-shaped wings
273-31301 | viscons incompressible fluid with consideration of starting vortex and separation bubble [AD-758831] 873-24334 | | ICE PREVENTOR | INERTIA Air or inertial data addition to onboard navigation system for improved air traffic control | | Installing the heater cable directly in the redesigned leading edge. | 173-25699 INERTIAL MAVIGATION | | IDEAL PLGIDS | MGC 30 inertial navigation system for civil
aviation, emphasizing economics and ease of | | Unsteady separated free jet flow of an ideal fluid
past a wing
A73-31155 | maintenance A73-32457 Gimbaled electrostatic gyro inertial aircraft | | Plane unsteady irrotational flow of ideal incompressible fluid through turbomachine stage due to interaction between stationary and moving | navigation system /GEANS/ designs balancing
performance against cost of ownership
A73-33006 | | grids a73-34015 | INERTIAL PLATFORMS Tilt-table alignment for inertial-platform | | IDENTIFYING Identification and coding of fluid and electrical piping system functions. | maintenance without a surveyed site. A73-31728 INFINITE SPAN WINGS | | SAE AIR 1273 A73-33019 | Numerical analysis of incompressible laminar boundary layer on infinite swept wing with | | Radar data digital relay from outlying stations to
ATC centers for air traffic image integration,
discussing computerized plotting and | arbitrary velocity and suction distribution
[ARC-R/M-3241] N73-25018
INFLATIBLE STRUCTURES | | alphanumeric display techniques A73-32435 IMPACT ACCELEBATION | Aircraft recovery by inflatable wing canopy with
steel cable or fiber suspension lines,
discussing aerodynamic characteristics, | | Experimental investigation and correlation of the ground impact acceleration characteristics of a | suspension system and centrifugal compressor performance | | full scale capsule and a 1/4 scale model aircraft emergency crew escape capsule system. [AIAA PAPER 73-480] A73-31463 | [AIAA PAPER 73-470] Inflated air bag head restraints for prevention of brain injuries due to whiplash acceleration | | | during crash landings or ejection
A73-32654 | IMPLATING SUBJECT INDEX | INFLATING | INSTRUMENT LANDING SYSTEMS | |--|--| | Dynamic parachute inflation model for | PRS-system for determination of position of flight | | dimensionless time and maximum force predictions | inspection aircraft for control of ILS-and VOR | | at high altitudes [AIRA PAPER 73-450] A73-31436 | facilities. | | Analysis of deployment and inflation of large | A VOR sensor of advanced design - The Bendix | | ribbon parachutes. | RVA-33A. | | [AIAA PAPER 73-451] A73-31437 | A73-32454 | | A model and calculation procedure for predicting | An ILS sensor for fail operative automand systems | | parachute inflation. (AIAA PAPER 73-453] A73-31439 | - The Bendix RIA-32A. | | INPLUBBCE COMPFICIENT | A73-32461 Nobinage glidepath antenna design for ILS system | | An approximate method for the calculation of the | within international civil aviation convention | | velocities induced by a wing oscillating in | specifications | | subsonic flow | A73-32463 | | A73-31905 | Automatic helicopter approach in poor visibility | | IMFORMATION RETRIEVAL Parachutes computer aided design and performance | A73-32465 | | analysis system development and operation, | Prench civil aviation inexpensive C band landing system with ILS angular coding and simplified | | presenting information storage and retrieval | onboard equipment for STOL and Alpine airports | | tasks mechanics | A73-32467 | | [AIAA PAPER 73-484] A73-31466 | Microwave guidance system for aircraft landing, | | INFORMATION SYSTEMS | discussing civil and military requirements, | | ATC radar information processing systems optimization, discussing hard— and software | position measurement capability, shadowing in | | selection criteria | propagation, and ground reflection induced signal fading. | | A73-32440 | A73-32468 | | INFRARED SCARRES | Pulse coded scanning beam microwave landing system | | High resolution pulse width modulated parallel | technology assessment for civil aviation | | channel for forward looking infrared display | application, describing ground equipment and | | system
[AD-759224] N73-25231 | procedures | | INJECTORS | A73-32469 AIL-CO-SCAN landing system for STOL and heliports, | | Aerodynanic rig and wind tunnel developments of | combining localizer and glide control functions | | compound ejector thrust augmenter for Y/STOL | in 20 by 20 deg approach window | | aircraft with combined Coanda and center | A73-32470 | | injection flows fasms Paper 73-GT-671 A73-33519 | Multiple path induced position errors in microwave | | (ASME PAPER 73-GT-67) A73-33519 INLET PLOB | landing systems, considering beating beam and
Doppler systems based on time and frequency | | Upstream attenuation and quasi-steady rotor lift | division multiplexing respectively | | fluctuations in asymmetric flows in axial | A73-32471 | | COMPTESSORS. | Prequency hopping principle for precision L band | | [ASME PAPER 73-GT-30] A73-33501 | DME as complementary aid to microwave landing | | Local flow measurements at inlet spike tip of Mach 3 supersonic cruise aircraft | system / | | [NASA-TN-D-6987] N73-24037 | A73-32490
Runway VHF localizer antenna array for Norweqian | | Kinetic energy transfer in multiple jet mixing | airports ILS, taking into account difficulties | | flow of duct inlet | due to course bends and snow | | [AD-758836] N73-25305 | A73-32498 | | Internal performance of mixed compression | Doppler scanning landing quidance system based on | | arisymmetric inlet model at Mach 0.8 to 2.65 [NASA-TN-D-7320] N73-25817 | linear array of equally spaced radiators with RF source commutation | | Performance tests of terminal shock and restart | A73-32502 | | control system of two dimensional twin-duct | The multipath challenge for the microwave landing | | compression inlet | system. | | [NASA-TH-X-2818] N73-25824 | A73-32503 | | Rffects of free stream velocity and incidence angle on aerodynamic and acoustic performance of | M.A.D.G.E Microwave Aircraft Digital Guidance | | translating centerbody choked flow inlet | Equipment: Description of the system 173-32504 | | [MASA-TM-X-2773] N73-25829 | FAM air traffic control systems projected | | Time dependent flow field model for subsonic | improvements, including microwave landing | | diffuser section of supersonic inlet | system, aeronautical satellites, electronic | | [AD-758803] N73-25835
INLET NOZZLES | voice switching and discrete address radar beacon | | Analysis of temperature and pressure parameters | 273-33179
Computer program for selection of radio | | associated with recirculated engine exhaust from | frequencies used in VOR, ILS, and Tacan/DME air | | V/STOL aircraft engines exhausting normal to | pavigation systems | | ground | [FAA-NA-73-4] N73-25700 | | [NASA-TT-F-14912] N73-24323
INSPECTION | INSTRUMENT PACKAGES | | Maintenance of public transportation aircraft - | WB-57P aircraft with instrument package for | | Evolution of methods | nuclear test detection and upper atmosphere
research, discussing range, altitude, speed, | | 173-32556 | payload capacity and onboard equipment | | Selection, application, and inspection of electric | [AIAA PAPER 73-510] A73-33548 | | overcurrent protective devices. | INTAKE SYSTEMS | | [SAE ARP 1199] A73-33016 INSTRUCTORS | Inlet system design procedures and wind tunnel | | Airline flight simulator programs for aircraft | facility modifications allowing for verification | | type conversion training, outlining flight | on large scale models at Mach 4.5 | | instructor
training, certification and | INTEGRAL CALCULUS | | instructional aids | The three-dimensional turbulent boundary layer - | | INSTRUMENT APPROACH | Theoretical and experimental analysis | | An instrument approach system for Hong-Kong | ISTEGRAL EQUATIONS A73-32810 | | International Airport. | The transonic aerofoil problem with embedded shocks. | | A73-32464 | A73-31122 | JET FLAPS | INTEGRATED CIRCUITS | | Methods for evaluating and predicting airfi | .elđ | |--|--------------------------|--|-----------------------------| | Research and development progress on elect:
equipment, integrated circuits, semicond | ronic
uctors, | performance of turbojet and turbofan aircongrating in conventional and short taked | rait | | and digital computers [AD-759180] INTERCHANGLAR CORROSION | N73-25251 | Development of two methods for optimizing do | lesion
craft | | Significance of intergranular corrosion in | | JET AIRCRAFT WOISE | N73-24054 | | high-strength aluminum alloy products. | 173-31740 | Jet noise suppression technology progress r | eviev, | | INTERNAL COMBUSTION BUGINES Analysis of factors influencing technical | | discussing lighthill theory of aerodynami
noise, machinery noise and quiet aircraft | .c
: future
173-32186 | | feasibility of operating aircraft on liq
hydrogen fuel | u 10 | Spectral moving frame Representation of jet | noise | | [NASA-TM-X-68242]
INTERNATIONAL COOPERATION | ¥73-24777 | by far field acoustic pressure autocorrel and density function | A73-33681 | | Role of the Juridical Committee of the
International Civil Aviation Organizatio
elaboration of air law | n in the | High frequency spectrum domain of turbulent noise | | | | A73-32551 | | N73-24697 | | Role of the Juridical Committee of the | | Evaluation of courses of action and costs t
reduce aircraft noise levels in vicinity | | | International Civil Aviation Organizatio | n in the | airports | N73-25080 | | elaboration of air law | A73-32551 | [PB-215611/5] Acoustic shielding baffle for determining | | | Mir piracy suppression measures adopted 23 | | noise source location | N73-25734 | | September 1971 at Montreal international convention, discussing prevention and pu | | [NASA-TN-D-7229] Afterburner instability vortex shedding mod | | | provisions | | air breathing turbojet combustion | N73-25834 | | INTERNATIONAL RELATIONS | A73-32972 | (AD-758890)
JET REGINE FUELS | | | Charters, the new mode - Setting a new cou | rse for | Influence of air oxygen concentration on the
thermochemical stability of jet fuels | 16 | | international air transportation. | A73-33101 | | A73-31833 | | INVISCID PLON | | JP8 and JP4 aircraft fuel fire and explosion susceptibility from gunfire hits, discuss | on
sina | | Inviscid flow through a cascade of thick, airfoils. I - Incompressible flow. | Campered | combat survivability relative to fuel vol | latility | | [ASBB PAPER 73-GT-84] | A73-33527 | Anomalous rheological characteristics of | A73-32670 | | Inviscid flow through a cascade of thick, airfoils. II - Compressible flow. | | high-internal-phase-ratio enulsions conta | | | [ASME PAPER 73-GT-85] Nonlinear unsteady small-disturbance theor | ∆73- 33528 | 97 to 98 percent liquid fuel as dispersed | 1 phase
N73-24779 | | inviscid transonic flows for oscillating | , 41 | JET ENGINES | | | aerodynamic configurations
[NASA-CR-2258] | N73-25048 | Balancing equipment for jet engine componer compressors, and turbine - Rotating type | for | | ISOSTATIC PRESSURE | | measuring unbalance in one or more than o | one | | Hot isostatic pressing of titanium alloys turbine engine components. | tor | transverse planes.
[SAE ARP 587A] | A73-33013 | | [ASME PAPER 73-GT-63] | A73-33516 | Turbulence downstream of stationary and rot cascades. | tating | | 1 | | [ASHE PAPER 73-GT-80] | A73-33525 | | | | Nondestructive inspection method for jet en
turbine blades. | ngine | | JET AIRCRAFT VFW 614 twin-jet short haul aircraft, disc | nssing | FASME PAPER 73-GT-921 | A73-33530 | | layout, auxiliary power supply system for
handling independence, surface movements | r ground | Concentration of OH and NO in YJ93-GE-3 enderhausts measured in situ by narrow-line | 0A
dıve | | maneuverability and low noise characteri | stics. | absorption. | A73-33546 | | Composite airframe structure effects on je | A73-32365 | [AIAA PAPER 73-506]
JET EXHAUST | | | aircraft maintenance, discussing fire sa | fety, | Wind tunnel simulation of jet exhaust in le
testing of Franco-German Alpha-Jet trains | ow speed | | fatique resistance, environmental durabi
quality assurance | lity and | fire support aircraft | | | | 173-33027 | Preliminary estimates of the fate of SST e | 173-32802
Thaust | | Technology developments effect on jet airo
design, discussing flight controls, engi | ne noise | materials using a coupled diffusion/chem | | | suppression, supercritical aerodynamics composite structures | and | model.
[AIAA PAPER 73-535] | A73-33567 | | | 173-33168 | Analysis of temperature and pressure parame | | | STOL et aircraft with variable pitch fan,
discussing engine handling, noise reduct | ion and | associated with recirculated engine exha-
V/STOL aircraft engines exhausting norma | | | efficiency | | ground | N73-24323 | | Book - Methods for estimating stability an | A73-33189
nd | [NASA-TT-F-14912]
JET FLAPS | M/3-24323 | | control derivatives of conventional subs | onic | Theoretical investigation of longitudinal
stability, control, and response charact | orietice | | airplanes. | A73-33423 | of jet flap aircraft | | | V/STOL airframe/propulsion integration pro | blem | [ARC-R/M-3272] Performance tests of negative hub reaction | N73-24028 | | areas.
[ASME PAPER 73-GT+76] | A73-33522 | with jet flap stator and jet flap rotor | | | performance of jet V/STOL tactical aircrase [ASME PAPER 73-GT-77] | Et nozzles.
A73-33523 | [NASA-CR-2244] Application of cold thrust augmentation te | N73-24036
chniques | | subsonic jet aircraft contribution to NOx | in the | for improved performance of short takeof | | | stratospheric ozone layer - 1968 to 1990 [AIAA FAPER 73-534] |).
A73-33566 | aircraft performance [AD-758202] | N73-24073 | | Fatique tests on Comet aircraft pressure of | | Wind tunnel tests to determine effect of | | | determine effects of pressure cycles on
structural stability of cabin windows | | interference on performance of full span
flap mounted on trailing edge of high as | | | (ARC-R/M-32481 | N73-24017 | ratio unswept wing | | | | | [ARC-R/M-3219] | N73-25005 | SUBJECT INDEX | JET FLOW Unsteady separated free jet flow of an idea past a wing | al fluid | Airport lighting systems as visual landing
discussing runway disposition, brightnes
levels, beam orientation, visibility fac | ss | |--|---------------------|--|------------------------------| | TRA MENTING DECK | A73-31155 | flashing lights | | | JET MILING FLOW Kinetic energy transfer in multiple jet min flow of duct inlet | King | Development of control and display testing requirements for evaluation of microwave | A73-32974 | | (AD-758836]
JOINTS (JUNCTIONS) | พ73-25305 | system - Vol. 2 [AD-758792] | N73-25714 | | Performance of airfield pavement constructi | ion | LANDING GEAR | - | | · | N73-25926 | Mathematical model for shimmy auto-oscilla
aircraft landing gear nose wheel with pr
tire under velocity changes | eumatic | | K | | A technological development scenario for o | A73-31044 | | KALMAN FILTERS Nonlinear filter evaluation for estimating | vehicle | jetports. | A73-31534 | | position and velocity using satellites. | A73-33410 | LANDING INSTRUBENTS | | | KERNEL FUNCTIONS Optimal grid arrangement in vortex lattice | | Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu | nd, fog | | of lifting surface aerodynamic analysis, | | visibility augmentation | | | comparing numerical with kernel function for simple wing planforms | results | LANDING SITES | A73-32499 | | | A73-31746 | Performance of aircraft taxiing on dirt su
[AD-756588] | rfaces
N73-25077 | | Analysis of Kutta-Joukowsky condition in the dimensional flow with application to work | | Analysis of dual lane runway operations at
density airport terminals using computer | high | | sheet attachment to wing surface [MASA-TT-F-14918] | N73-24319 | simulation techniques [ATC-17] | N73-25254 | | | | LARGE SCALE INTEGRATION | | | LAMINAR BOUNDARY LAYER | | New structure of on-board microcomputers u
large-scale integrated logic circuits | | | Numerical analysis of incompressible lamina | | LATERAL CONTROL | A73-32478 | | boundary layer on infinite swept wing wit
arbitrary velocity and suction distributi | ion | An omnidirectional gliding ribbon parachut control system. | e and | | [ARC-R/H-3241]
LAHINAB FLOD | N73-25018 | [AIAA PAPER 73-486] | A73-31468 | | Criteria regarding the predetermination of
laminar-turbulent houndary layer transiti
the case of flows about body contours | the
ion in | LATERAL STABILITY Flight tests of 45 degree delta cropped widetermine dynamic lateral stability | ng to | | | A73 -33750 | characteristics
[ARC-R/M-3243] | N73-24027 | | Stalling characteristics of airfoil in lami
viscous incompressible fluid with conside
of starting vortex and separation bubble | nar
Pration | LATTICES (MATHEMATICS) Optimal grid arrangement in vortex lattice of lifting
surface aerodynamic analysis, | method | | | N73-24334 | Comparing numerical with kernel function for simple wing planforms | results | | Glass fabric structures, properties and des | igns of | tor simple wind plantorms | 173-31746 | | reinforced polyester and epoxy laminates aerospace applications | for | LAUNCHERS | | | | A73-33064 | Design and performance of launcher illumin
XM-183 flare package for parachutes | ation | | LAND USE | | [AD-757731] | N73-24940 | | Aircraft noise, exposure factor, land use priorities, public environmental concern | 223 | LAW (JURISPRUDBNCE) | - | | jurisdictional considerations impact on o
airport planning | ffshore | Aircraft noise, exposure factor, land use priorities, public environmental concern furisdictional considerations inpact on | and
offshore | | Land construction and cost studies for Chic | λ73−31530
:ago | airport planning | | | offshore airport site development in Lake | ! | LEADING EDGES | A73-31530 | | Michigan using rock and sandfill dikes fo
protection against waves | r | Installing the heater cable directly in th | e | | | A73-31536 | redesigned leading edge. | .77 20000 | | London third airport planning, discussing s | ite | On the unsteady supersonic cascade with a | A73-32924
subsonic | | selection, large scale urbanization, land
and reclamation, operational aspects and
environmental factors | use | leading edge - An exact first order theo. [ASER PAPER 73-GT-15] | ry.
173-33492 | | · · · · · · · · · · · · · · · · · · | A73-31539 | On the unsteady supersonic cascade with a leading edge - An exact first order theo. | subsonic | | LANDING AIDS | | [ASME PAPER 73-GT-16] | A73-33493 | | Microwave holography application to landing without visibility | | Experimental evaluation of the effects of a leading edge on the performance of a train | a blunt
nsonic | | Runway VHF localizer antenna array for Norw | 173-32497
eqian | rotor. [ASME PAPER 73-GT-60] | 373_22645 | | airports ILS, taking into account difficu
due to course bends and snow | lties | Application of modified slender wing theory analyze aerodynamic characteristics of s | A73-33515
y to
lender. | | The multipath challenge for the microwave 1 system, | A73-32498
anding | lifting, wings with curved leading edges supersonic speeds | at | | | A73-32503 | [ARC-R/M-3278] Analysis of wing leading edge buckling due | #73-24006 | | The HADGE system - Operational results and potential. | stretch | acrodynamic heating to show effect of sh
modulus of material and geometry of leaf: | ar | | Pedio periontion and 3 | A73-32505 | on buckling onset | any cuye | | Radio navigation and landing aid equipment
major airports and airlines, noting simpl | ior
ifiad | [ARC-R/M-3197] | N73-25000 | | equipment for minor airports | | Aerodynamic characteristics and noise attem
effects of leading edge serrations on ro- | nuation
tary pinas | | | A73-32559 | [AD-759028] | N73-25088 | SUBJECT INDEX LOGIC CIRCUITS | LEGAL LIABILITY | • | LIFTING BODIES Optimal grid arrangement in wortex lattice | method | |---|------------------------|---|------------------------| | Skyjacking - Its domestic civil and criminal ramifications. | 1 | of lifting surface aerodynamic analysis, | | | 1 | 173 - 33102 | comparing numerical with kernel function | results | | LIFE BAFTS DC-10 aircraft slide/raft system for emerges | n.c.v | for simple wing planforms | A73-31746 | | personnel evacuation, discussing certification | ation | LIFTING ROTORS | | | test program for performance, reliability seaworthiness and compliance with regulat: | | Transonic perturbation equation for studying steady compressible flow past lifting and | l q | | | A73-32659 | nonlifting wings at high subsonic Mach no | mbers | | LIFE SUPPORT SYSTEMS | Innual | [NASA+CR-2246] Actuator disk approximation for calculating | N73-24312 | | Survival and Plight Equipment Association, I
Symposium, 10th, Phoenix, Ariz., October | | lifting rotor velocity distribution in fo | rvard | | 1972, Proceedings. | A73=32653 | flight
(FFA-123] | N73-25051 | | LIPT | M/3-32633 | herodynamic characteristics and noise atter | uation | | A theory for rectangular wings with small to | 1p | effects of leading edge serrations on rot | ary wings
N73-25088 | | clearance in a channel. | A73-31120 | [AD-759028]
LIPTS | | | Thin rectangular lifting wing investigation | at | Lift and measurements in an aerofoil in uns | stead y | | small angle of attack in parallel flow ba
Prandtl acceleration potential theory | sed on | flow.
[ASME PAPER 73-GT-41] | A73-33503 | | | A73-32126 | LIGHT AIRCRAFT | | | German monograph - The flow around wings of
arbitrary planform in the case of superso. | | The lowering of minima of third-level and t
aircraft | ousiness | | flow - A computational method. | nic | | A73-32476 | | | A73-32581 | Light aircraft vertical gust induced struct failures, analyzing 1960-71 accident repo | oral
orts for | | Critical study of the effects of gusts on a
aircraft | i i | injuries biomechanics and environmental of | conditions | | | 173-32808 | Some aerodynamic problems applicable to the | 273-32678 | | Application of modified slender wing theory analyze aerodynamic characteristics of sl | to
ender. | aircraft | | | lifting, wings with curved leading edges | | | A73-32809 | | supersonic speeds
[ARC-R/M-3278] | N73-24006 | LIGHT ALLOYS Some findings from a preliminary fatigue | | | Application of Kelvin impulse theory for co | mputing | experiment with model light-alloy specime | ens
177 70404 | | lift on airfoils and analysis of circulat around airfoil to produce lift | ion | LIGHTHILL METHOD | 173-32191 | | <u>-</u> | N73-24997 | application of conformal mapping procedures | | | Evaluation of double integral equation for
calculation of wave drag due to volume an | a | designing airfoil shapes with high design
coefficients | 1 111t | | aerodynamic lift of slender wings | | (AD-757813) | N73-24040 | | [ABC-B/M-3221]
Design criteria for slender warped wings wi | N73-25006
th | Lightning protection for boron and graphite | fibers | | unswept trailing edge with zero load alon | q | in epoxy resins for aircraft composite st | | | leading edge and near planar vortex sheet
trailing edge for design lift coefficient | | Lightning protection for boron and graphite | | | [ARC-H/N-3406] | N73-25008 | reinforced plastic composite aircraft | | | Numerical analysis of lift and lift distrib
on aircraft wing and trailing vortex flow | ution
behind | structures, discussing zonal design conce
channel intermittent contact with protrus | sions on | | wing | | surface | A73-33034 | | [AD-759262]
LIFT AUGMENTATION | N73-25089 | F-14 aircraft boron-epoxy and graphite-epo: | | | Effect of jet stream blowing downwards from | lower | composite structure production protection | a a | | surface of slender delta wing to obtain 1 augmentation for takeoff and landing | iit | against degradation by lightning dischard discussing design, processing and tests | ies. | | [ARC-R/M-3288] | N73-24009 | | A73-33035 | | Theoretical investigation of longitudinal stability, control, and response characte | ristics | Lightning protection for aircraft canopy, discussing simulation tests, safety marg: | ins. | | of jet flap aircraft | | side puncture, corona streamering and pi | | | [ARC-R/M-3272] Noise tests on large scale model of externa | N73-24028 | physiological reactions | A73-33036 | | blown flap lift augmentation system using | nixer | Lightning simulation testing in aerospace. | | | nozzle
(wasa-TW-D-7236] | N73-24059 | LINE SPECTRA | A73-33145 | | Characteristics of flight control system fo | r | Concentration of OH and NO in YJ93-GE-3 en | | | approach flight path control of augmentor
on powered-lift short takeoff aircraft | wing | erhausts measured in situ by narrow-line absorption. | UV | | configuration | | [AIAA PAPER 73-506] | 173-33546 | | [NASA-CR-114574] | N73-24062 | LIQUID HYDROGEN Analysis of factors influencing technical | | | Lift process Lift engine bleed flow management for a V/S | TOL | feasibility of operating aircraft on lig | uid | | fighter reaction control system. | A73-33521 | hydrogen fuel
[NASA-TM-X-68242] | ¥73-24777 | | [ASHE PAPER 73-GT-70]
LIFT FANS | H13-33321 | LIQUID-VAPOR INTERFACES | | | Effect of rotor design tip speed on aerodyn | amic | Effect of fuel vapor concentrations on com-
emissions and performance using experime | | | performance of a model VTOL lift fan unde
static and crossflow conditions. | | turbojet combustor segment | | | (ASME PAPER 73-GT-2) | A73-33460 | [NASA-TH-X-2800]
LOGIC CIRCUITS | N73-24933 | | | A73-33496 | New structure of on-board microcomputers us | sing | | WASH research connercial VTOL transport pro | pulsion | large-scale integrated logic circuits | A73-32478 | | system specifications and components development, discussing lift fan propulsi | on | | A13-34410 | | method for aircraft attitude control | 173-334 98 | | | | (ASME PAPER 73-GT-24] | A/3=33470 | | | LOGISTICS MANAGEBRAT SUBJECT INDEX | LOGISTICS HANAGEMENT | Application of program evaluation and review |
--|---| | Los angeles offshore airport planning case study | technique for planning and management of air | | covering design, logistics problems and costs with allowance for airspace and environmental | transport operations | | considerations peculiar to Southern California | [NASA-TT-P-742] N73-25067 HANAGEMENT PLANNING | | area | Application of program evaluation and review | | A73-31540 | technique for planning and management of air | | Air Force Increase Reliability of Operational
Systems computer program and mathematical models | transport operations [NASA-TT-F-742] N73-25067 | | for economic logistic resource allocations and | [NASA-TT-F-742] N73-25067
Problems of air transport economics and efficiency | | cost effective system modification | of air transport utilization in USSR | | LONGITUDINAL STABILITY | [NASA-TT-F-741] N73-25069 | | Development of method for calculating downwash | Analysis of economics and finances of airport
operations to determine procedures for improved | | interference and longitudinal stability of | management and operation | | tandem rotor helicopter | [REPT-73-01210] N73-25253 | | [ARC-B/6-3223] N73-24022 Theoretical investigation of longitudinal | MARUAL CONTROL | | stability, control, and response characteristics | Analysis of manual control theory of vertical
situation displays for short takeoff aircraft | | of jet flap aircraft | f NASA-CR- 114620 1 N73-24061 | | [ARC-R/M-3272] N73-24028 Flight tests to determine longitudinal aerodynamic | danupacturing | | parameters of P-1127 aircraft with vectored | Remanufacture of jet engine compressor components. [ASME PAPER 73-GT-43] A73-33504 | | thrust control | Manufacturing processes for aircraft engine parts | | [NASA=TN-D-7296] N73-24066 | [AD-759577] N73-25837 | | Wind tunnel tests to determine directional and longitudinal stability of Javelin aircraft model | MARINE ENVIRONMENTS | | at transonic speeds | Miami offshore airport project rejection reasons, citing commercial and marine ecological | | [ARC-R/M-3403] N73-25012 | considerations | | Dogoting the shut-off number laws for dead | A73-31541 | | Preventing the shut-off punkah louvre from jamming.
A73-32925 | HARINE TECHNOLOGY Reavy marine structure engineering in offshore | | LOW ASPECT RATIO WINGS | airport planning, discussing construction types | | A theory for rectangular wings with small tip | and conditions, environmental factors, | | clearance in a channel. | materials, methods and equipment | | LOW SPEED | A73-31533 A technological development scenario for offshore | | Theoretical and experimental study of a swept-back | jetports. | | wing at low velocity over a wide range of angles of attack | A73-31534 | | 173-32814 | HARKET RESEARCH Canadian air transportation survey, outlining | | LUBRICATION | history of other modes, transportation | | Peasibility study of applying air lubricated bearings to qas turbine engines for military | investment trends, modal traffic distribution, | | | | | aircraft | STOL applications, airline social services and | | aircraft [AD-757869] N73-24597 | marketing | | aircraft | marketing A73-33177 Short haul aircraft design and marketing, | | aircraft | marketing A73-33177 Short haul aircraft design and marketing, examining competing modes, noise factors, | | aircraft [AD-757869] N73-24537 M WAGNETIC SUSPENSION | marketing A73-33177 Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft | | aircraft [AD-757869] N73-24537 M WAGNETIC SUSPENSION Superconducting electromagnetic suspension and | marketing A73-33177 Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 | | aircraft [AD-757869] M MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for | marketing A73-33177 Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 | | aircraft [AD-757869] M **MAGNETIC SUSPENSION* Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynamic stability studies | marketing A73-33177 Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter | | aircraft [AD-757869] M MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynamic stability studies [NASA-CR-132255] NAINTAINABILITY | marketing A73-33177 Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various | | aircraft [AD-757869] M MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynamic stability studies [NASA-CR-132255] MAINTAINABILITY BGC 30 inertial navigation system for civil | marketing A73-33177 Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity | | aircraft [AD-757869] M MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynamic stability studies [NASA-CR-132255] NAINTAINABILITY | marketing A73-33177 Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] N73-25030 | | aircraft [AD-757869] M MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynanic stability studies [NASA-CR-132255] N73-24271 MAINTAINABILITY MSC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 | marketing A73-33177 Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Optimization of mass distribution of solid beams | | aircraft [AD-757869] M MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynamic stability studies [NASA-CR-132255] N73-24271 MAINTAINABILITY MGC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium. | Short haul aircraft design
and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity (ARC-R/M-3264) Optimization of mass distribution of solid beams and panels for structural design of airframes and panels | | aircraft [AD-757869] M **MAGNETIC SUSPENSION** Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynamic stability studies [NASA-CR-132255] **N73-24271** **HAINTAINABILITY** **MSC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance **A73-32457** Annual Reliability and Maintainability Symposium, Philadelphia, Fa., January 23-25, 1973, | marketing A73-33177 Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Optimization of mass distribution of solid beams and panels for structural design of airframes and panels [AD-759169] N73-25054 | | aircraft [AD-757869] M MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynamic stability studies [NASA-CR-132255] N73-24271 MAINTAINABILITY MGC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. | marketing A73-33177 Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Optimization of mass distribution of solid beams and panels for structural design of airframes and panels [AD-759169] MASS FLOW BATE | | aircraft [AD-757869] M MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynanic stability studies [NASA-CR-132255] N73-24271 MAINTHABALLITY MGC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Fa., January 23-25, 1973, Proceedings. MAINTENANCE | marketing A73-33177 Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Optimization of mass distribution of solid beams and panels for structural design of airframes and panels [AD-759169] N73-25054 | | aircraft [AD-757869] M MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynamic stability studies [NASA-CR-132255] N73-24271 MAINTAINABILITY MSC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. A73-33601 MAINTENANCE Welding techniques for high strength superalloy | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Optimization of mass distribution of solid beams and panels for structural design of airframes and panels [AD-759169] MASS FLOW BATE Up-rating the fuel system flow capacity with high rotational speed. A73-32922 | | aircraft [AD-757869] M MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynanic stability studies [NASA-CR-132255] N73-24271 MAINTAINABILITY MGC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. A73-33601 MAINTENANCE Welding techniques for high strength superalloy turbine blades and vames repair, discussing | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity (ARC-R/M-3264) Optimization of mass distribution of solid beans and panels for structural design of airframes and panels (AD-759169) MASS FLOW BATE UP-rating the fuel system flow capacity with high rotational speed. A73-32922 Interface effects between a moving supersonic | | aircraft [AD-757869] M MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynamic stability studies [NASA-CR-132255] N73-24271 MAINTAINABILITY MSC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. A73-33601 MAINTENANCE Welding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled preheating and cooling methods for crack prevention | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 BASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] N73-25030 Optimization of mass distribution of solid beans and panels for structural design of airframes and panels [AD-759169] N73-25054 BASS FLOW BATE Up-rating the fuel system flow capacity with high rotational speed. A73-32922 Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. | | aircraft [AD-757869] M MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynanic stability studies [NASA-CR-132255] N73-24271 MAINTAINABILITY MSC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. A73-33601 MAINTENANCE Welding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled preheating and cooling methods for crack prevention [ASME PAPER 73-GT-44] A73-33505 | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 BASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] N73-25030 Optimization of mass distribution of solid beams and panels for structural design of airframes and panels [AD-759169] NASS FLOW BATE UP-rating the fuel system flow capacity with high rotational speed. Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. [ASDE PAPER 73-GT-23] MASS RATIOS | | aircraft [AD-757869] M MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynamic stability studies [NASA-CR-132255] N73-24271 MAINTAINABILITY MSC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. NAINTENANCE Welding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled preheating and cooling methods for crack prevention [ASME PAPER 73-GT-44] A CUTTENT TUTBIANCE program and | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity (ARC-R/M-3264) N73-25030 Optimization of mass distribution of solid beams and panels for structural design of airframes and panels (AD-759169) NSS FLOW BATE Up-rating the fuel system flow capacity with high rotational speed. Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. (ASBE PAPER 73-GT-23) NASS RATIOS Mathematical models of aircraft mass and performance | | A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. A73-33601 MAINTEBANCE Welding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled prebeating and cooling methods for crack prevention. [ASME PAPER 73-GT-44] [ASME PAPER 73-GT-81] A73-3256 | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on
utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Optimization of mass distribution of solid beams and panels for structural design of airframes and panels for structural design of airframes and panels [AD-759169] MASS FLOW BATE Up-rating the fuel system flow capacity with high rotational speed. Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. [ASME PAPER 73-GT-23] MASS RATIOS Mathematical models of aircraft mass and performance 873-24047 | | AT3-24537 MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynanic stability studies [NASA-CR-132255] N73-24271 HAINTAINABLITY MGC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Fa., January 23-25, 1973, Proceedings. NAINTENANCE Selding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled preheating and cooling methods for crack prevention [ASNE PAPER 73-GT-44] A current turbine engine maintenance program and the experience and logic upon which it is based. [ASNE PAPER 73-GT-81] Nondestructive inspection method for jet engine | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity (ARC-R/M-3264) Optimization of mass distribution of solid beans and panels for structural design of airframes and panels (AD-759169) MASS FLOW BATE UP-rating the fuel system flow capacity with high rotational speed. A73-32922 Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. (ASME PAPER 73-GT-23) MASS RATIOS Mathematical models of aircraft mass and performance MATERIALS SCIENCE | | AT3-33505 AT3-33506 MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynanic stability studies [NASA-CR-132255] N73-24271 MAINTAINABILITY MSC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. A73-33601 MAINTENANCE Welding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled prebeating and cooling methods for crack prevention [ASME PAPER 73-GT-44] A CUTTENT turbine engine maintenance program and the experience and logic upon which it is based. [ASME PAPER 73-GT-61] Nondestructive inspection method for jet engine turbine blades. | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] N73-25030 Optimization of mass distribution of solid beams and panels for structural design of airframes and panels for structural design of airframes and panels [AD-759169] MASS FLOW BATE Up-rating the fuel system flow capacity with high rotational speed. A73-32922 Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. [ASME PAPER 73-GT-23] MASS RATIOS Mathematical models of aircraft mass and performance MT3-24047 MATBRIALS SCIENCE Composite material design criteria, discussing fatique, stress concentration, safety factors, | | A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. A73-33601 MAINTENANCE Pelding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled prebeating and cooling methods for crack prevention [ASME PAPER 73-GT-81] N73-2457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. A73-33601 MAINTENANCE Pelding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled prebeating and cooling methods for crack prevention [ASME PAPER 73-GT-84] Nondestructive inspection method for jet engine turbine blades. [ASME PAPER 73-GT-921 | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] N73-25030 Optimization of mass distribution of solid beans and panels for structural design of airframes and panels for structural design of airframes and panels [AD-759169] NASS FLOW BATE Up-rating the fuel system flow capacity with high rotational speed. A73-32922 Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade, [ASBE PAPER 73-GT-23] TA3-33497 MASS RATIOS Mathematical models of aircraft mass and performance N73-24047 MATERIALS SCIENCE Composite material design criteria, discussing fatique, stress concentration, safety factors, scaling effects and load characteristics | | A73-32457 MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynamic stability studies [NASA-CR-132255] N73-24271 MAINTAINABILITY MSC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. A73-33601 MAINTENANCE Welding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled preheating and cooling methods for crack prevention [ASNE PAPER 73-GT-44] A current turbine engine maintenance program and the experience and logic upon which it is based. [ASNE PAPER 73-GT-81] Nondestructive inspection method for jet engine turbine blades. [ASNE PAPER 73-GT-92] Development of procedures for repairing damaged runway pavenents | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 HASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity (ARC-R/M-3264) Optimization of mass distribution of solid beans and panels for structural design of airframes and panels [AD-759169] WASS FLOW BATE Up-rating the fuel system flow capacity with high rotational speed. A73-32922 Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. [ASME PAPER 73-GT-23] WASS RATIOS Mathematical models of aircraft mass and performance N73-24047 HATERIALS SCIENCE Composite material design criteria, discussing fatique, stress concentration, safety factors, scaling effects and load characteristics | | AT3-32457 MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynamic stability studies [NASA-CR-132255] N73-24271 MAINTAINABILITY MSC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. A73-33601 MAINTENANCE Welding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled preheating and cooling methods for crack prevention [ASNE PAPER 73-GT-44] A current turbine engine maintenance program and the experience and logic upon which it is based. [ASNE PAPER 73-GT-81] Nondestructive inspection method for jet engine turbine blades. [ASNE PAPER 73-GT-92] Development of procedures for repairing damaged runway pavenents [AD-756806] | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity (ARC-R/M-3264) Optimization of mass distribution of solid beans and panels for structural design of airframes and panels for structural design of airframes and panels (AD-759169) MASS FLOW BATE Up-rating the fuel system flow capacity with high rotational speed. A73-32922 Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. (ASME PAPER 73-GT-23] MASS RATIOS Mathematical models of aircraft mass and performance HATERIALS SCIENCE Composite material design criteria, discussing fatique, stress concentration, safety factors, scaling effects and load characteristics MATHEMATICAL MODELS Mathematical model for shimmy auto-oscillations of | | AT3-24537 **MAGNETIC SUSPENSION** Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynanic stability studies [NASA-CR-132255] **MAINTAINABILITY** **MEC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance **AT3-32457** Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. **A73-33601** **MAINTENANCE** **Belding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled preheating and cooling methods for crack prevention [ASME PAPER 73-GT-44] A CULTENT turbine engine maintenance
program and the experience and logic upon which it is based, [ASME PAPER 73-GT-81] **Nondestructive inspection method for jet engine turbine blades. [ASME PAPER 73-GT-92] Development of procedures for repairing damaged runbay pavenents [AD-756806] **NAMAGEMENT INFORMATION SISTEMS** Aircraft integrated data systems /ATDS/** | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 HASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity (ARC-R/M-3264) Optimization of mass distribution of solid beans and panels for structural design of airframes and panels (AD-759169) HASS FLOW BATE Up-rating the fuel system flow capacity with high rotational speed. A73-32922 Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. (ASME PAPER 73-GT-23] HATS RATIOS Mathematical models of aircraft mass and performance N73-24047 HATERIALS SCIENCE Composite material design criteria, discussing fatique, stress concentration, safety factors, scaling effects and load characteristics HATHEMATICAL HODELS Mathematical model for shimmy auto-oscillations of aircraft landing quar nose wheel with pneumatic | | MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynamic stability studies [NASA-CR-132255] N73-24271 MAINTAINABLITY MGC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. MAINTENANCE Welding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled preheating and cooling methods for crack prevention [ASME PAPER 73-GT-44] A current turbine engine maintenance program and the experience and logic upon which it is based, [ASME PAPER 73-GT-81] Nondestructive inspection method for jet engine turbine blades. [ASME PAPER 73-GT-92] Development of procedures for repairing damaged runway pavenents [AD-7568061] N73-24286 MAHAGEMENT INPORMATION SYSTEMS Aircraft integrated data systems /AIDS/ utilization for airlines operational flight | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Optimization of mass distribution of solid beams and panels for structural design of airframes and panels [AD-759169] MASS FLOW BATE Up-rating the fuel system flow capacity with high rotational speed. A73-32922 Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. [ASME PAPER 73-6T-23] MASS RATIOS Mathematical models of aircraft mass and performance N73-24047 MATERIALS SCIBNCE Composite material design criteria, discussing fatique, stress concentration, safety factors, scaling effects and load characteristics MATHEMATICAL MODELS Mathematical model for shimmy auto-oscillations of aircraft landing gear nose wheel with pneumatic tire under velocity changes | | MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynanic stability studies [NASA-CR-132255] N73-24271 MAINTAINABILITY MSC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Fa., January 23-25, 1973, Proceedings. MAINTENANCE Welding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled prebeating and cooling methods for crack prevention [ASME PAPER 73-GT-44] A current turbine engine maintenance program and the experience and logic upon which it is based. [ASME PAPER 73-GT-81] Nondestructive inspection method for jet engine turbine blades. [ASME PAPER 73-GT-92] Development of procedures for repairing damaged runway pavenents [AD-756606] N73-24286 MANAGEMENT INFORMATION SYSTEMS Aircraft integrated data systems /AIDS/ utilization for airlines operational flight control and economic culoitation enhancement | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Optimization of mass distribution of solid beans and panels for structural design of airframes and panels [AD-759169] MASS FLOW BATE Up-rating the fuel system flow capacity with high rotational speed. A73-32922 Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. [ASME PAPER 73-GT-23] MASS RATIOS Mathematical models of aircraft mass and performance N73-24047 MATERIALS SCIENCE Composite material design criteria, discussing fatique, stress concentration, safety factors, scaling effects and load characteristics MATHEMATICAL MODELS Mathematical model for shimmy auto-oscillations of aircraft landing quar nose wheel with pneumatic tire under velocity changes | | MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynamic stability studies [NASA-CR-132255] N73-24271 MAINTAINABILITY MSC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. A73-33601 MAINTENANCE Welding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled preheating and cooling methods for crack prevention [ASNE PAPER 73-GT-44] A current turbine engine maintenance program and the experience and logic upon which it is based. [ASNE PAPER 73-GT-81] Nondestructive inspection method for jet engine turbine blades. [ASNE PAPER 73-GT-92] Development of procedures for repairing damaged runway pavenents [AD-756806] N73-24286 MANAGEMENT INFORNATION SYSTEMS Aircraft integrated data systems /AIDS/ utilization for airlines operational flight control and economic exploitation enhancement, discussing aircraft accident investigation. | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Optimization of mass distribution of solid beams and panels for structural design of airframes and panels [AD-759169] MASS FLOW BATE Up-rating the fuel system flow capacity with high rotational speed. A73-32922 Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. [ASBE PAPER 73-6T-23] MASS RATIOS Mathematical models of aircraft mass and performance R73-33497 MATERIALS SCIENCE Composite material design criteria, discussing fatigue, stress concentration, safety factors, scaling effects and load characteristics MATHEMATICAL MODELS Mathematical model for shimmy auto-oscillations of aircraft landing gear nose wheel with pneumatic tire under velocity changes A73-31044 A model and calculation procedure for predicting parachute inflation. | | MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynanic stability studies [NASA-CR-132255] N73-24271 MAINTAINABILITY MSC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. A73-33601 MAINTENANCE Welding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled prebeating and cooling methods for crack prevention [ASME PAPER 73-GT-44] A current turbine engine maintenance program and the experience and logic upon which it is based. [ASME PAPER 73-GT-41] Nondestructive inspection method for jet engine turbine blades. [ASME PAPER 73-GT-92] Development of procedures for repairing damaged runway pavenents [AD-756806] MAHAGEMENT INFORMATION SYSTEMS Aircraft integrated data systems /AIDS/ utilization for airlines operational flight control and economic exploitation enhancement, discussing aircraft accident investigation, maintenance, navigability, etc | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Optimization of mass distribution of solid beans and panels for structural design of airframes and panels for structural design of airframes and panels [AD-759169] MASS FLOW BATE Up-rating the fuel system flow capacity with high rotational speed. A73-32922 Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. [ASME PAPER 73-GT-23] MASS RATIOS Mathematical models of aircraft mass and performance N73-24047 MATERIALS SCIENCE Composite material design criteria, discussing fatique, stress concentration, safety factors, scaling effects and load characteristics MATHEMATICAL MODELS Mathematical model for shimmy auto-oscillations of aircraft landing gear nose wheel with pneumatic tire under velocity
changes A73-31044 A model and calculation procedure for predicting parachute inflation. [AIAA PAPER 73-453] A73-31439 | | MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynanic stability studies [NASA-CR-132255] N73-24271 MAINTAINABILITY MSC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. A73-33601 MAINTENANCE Selding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled preheating and cooling methods for crack prevention [ASME PAPER 73-GT-44] A73-33505 A current turbine engine maintenance program and the experience and logic upon which it is based, [ASME PAPER 73-GT-81] Nondestructive inspection method for jet engine turbine blades. [ASME PAPER 73-GT-92] Development of procedures for repairing damaged runbay pavenents [AD-756806] N73-24286 MANAGEMENT INFORMATION SISTEMS Aircraft integrated data systems /AIDS/ utilization for airlines operational flight control and economic exploitation enhancement, discussing aircraft accident investigation, maintenance, navigability, etc | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 HASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity (ARC-R/M-3264) Optimization of mass distribution of solid beans and panels for structural design of airframes and panels (AD-759169) HASS FLOW BATE Up-rating the fuel system flow capacity with high rotational speed. A73-32922 Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. (ASME PAPER 73-GT-23] HATSS RATIOS Mathematical models of aircraft mass and performance N73-24047 HATERIALS SCIENCE Composite material design criteria, discussing fatique, stress concentration, safety factors, scaling effects and load characteristics HATHEMATICAL HODELS Mathematical model for shimmy auto-oscillations of aircraft landing quar nose wheel with pneumatic tire under velocity changes A73-31044 A model and calculation procedure for predicting parachute inflation. (AIAA PAPER 73-453) Generalized mathematical model for qas turbine | | MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynanic stability studies [NASA-CR-132255] N73-24271 MAINTAINABLITY MGC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. A73-33601 MAINTENANCE Selding techniques for high strength superalloy turbine blades and vaues repair, discussing controlled preheating and cooling methods for crack prevention [ASME PAPER 73-GT-44] A current turbine engine maintenance program and the experience and logic upon which it is based. [ASME PAPER 73-GT-81] Nondestructive inspection method for jet engine turbine blades. [ASME PAPER 73-GT-92] Development of procedures for repairing damaged runway pavenents [AD-7568061] N73-24286 MANAGEMENT INFORNATION SYSTEMS Aircraft integrated data systems /AIDS/ utilization for airlines operational flight control and economic exploitation enhancement, discussing aircraft accident investigation, maintenance, navigability, etc MANAGEMENT EPTHODS Comparison of management, planning and control for | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Optimization of mass distribution of solid beans and panels for structural design of airframes and panels for structural design of airframes and panels [AD-759169] MASS FLOW BATE Up-rating the fuel system flow capacity with high rotational speed. A73-32922 Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. [ASME PAPER 73-GT-23] MASS RATIOS Mathematical models of aircraft mass and performance N73-24047 MATERIALS SCIENCE Composite material design criteria, discussing fatique, stress concentration, safety factors, scaling effects and load characteristics MATHEMATICAL MODELS Bathematical model for shimmy auto-oscillations of aircraft landing gear nose wheel with pneumatic tire under velocity changes A73-31044 A model and calculation procedure for predicting parachute inflation. [AIAA PAPER 73-453] Generalized mathematical model for gas turbine dynamic behavior simulation based on one dimensional flow theory with functional | | MAGNETIC SUSPENSION Superconducting electromagnetic suspension and balance and supersonic wind tunnel facility for dynanic stability studies [NASA-CR-132255] N73-24271 MAINTAINABILITY MSC 30 inertial navigation system for civil aviation, emphasizing economics and ease of maintenance A73-32457 Annual Reliability and Maintainability Symposium, Philadelphia, Pa., January 23-25, 1973, Proceedings. A73-33601 MAINTENANCE Selding techniques for high strength superalloy turbine blades and vanes repair, discussing controlled preheating and cooling methods for crack prevention [ASME PAPER 73-GT-44] A73-33505 A current turbine engine maintenance program and the experience and logic upon which it is based, [ASME PAPER 73-GT-81] Nondestructive inspection method for jet engine turbine blades. [ASME PAPER 73-GT-92] Development of procedures for repairing damaged runbay pavenents [AD-756806] N73-24286 MANAGEMENT INFORMATION SISTEMS Aircraft integrated data systems /AIDS/ utilization for airlines operational flight control and economic exploitation enhancement, discussing aircraft accident investigation, maintenance, navigability, etc | Short haul aircraft design and marketing, examining competing modes, noise factors, airport traffic density patterns and aircraft types dependence on utilization A73-33184 MASS DISTRIBUTION Analysis of effect of localized mass on flutter characteristics of delta wing for various spanwise and chordwise positions for the mass center of gravity [ARC-R/M-3264] Optimization of mass distribution of solid beams and panels for structural design of airframes and panels for structural design of airframes and panels [AD-759169] MASS FLOW BATE Up-rating the fuel system flow capacity with high rotational speed. A73-32922 Interface effects between a moving supersonic blade cascade and a downstream diffuser cascade. [ASME PAPER 73-GT-23] MATS RATIOS Mathematical models of aircraft mass and performance N73-24047 MATBENALS SCIENCE Composite material design criteria, discussing fatique, stress concentration, safety factors, scaling effects and load characteristics MATHEMATICAL MODELS Mathematical model for shimmy auto-oscillations of aircraft landing gear nose wheel with pneumatic tire under velocity changes A73-31044 A model and calculation procedure for predicting parachute inflation. [AIAA PAPER 73-453] Generalized mathematical model for gas turbine dynamic behavior simulation based on one | MILITARY AIRCRAFT SUBJECT INDEX WOLMET transmission automation with the aid of the Mathematical model of elastic flight body behavior 'DECLAM' system using a speech synthetizer in continuous medium based on combination solutions to aerodynamics, automatic control and Meteorological satellites in the service of elasticity theory problems aeronautics A73-32063 Dynamic analysis procedure to locate vibration sources without simulated service tests, mapping structural surfaces at all frequencies via METHOD OF CHARACTERISTICS A contribution to the theoretical and experimental examination of the flow through plane supersonic transfer function or mechanical impedance analysis deceleration cascades and supersonic compressor Royal Aircraft Establishment Aerodynamics Flight rotors. [ASME PAPER 73-GT-17] Division flight simulators for V/STOL and helicopters, emphasizing handling, aircraft mathematical models and cockpit simulation MICROBLECTRONICS Air traffic control technology progress review and future forecast, noting microelectronics and automation need in civil avionics Ä73-33211 Newkirk effect - Thermally induced dynamic instability of high-speed rotors. [ASME PAPER 73-GT-26] 673-32479 MICRODAVE EQUIPMENT A73-33499 Perrite component for wavequide commutator used as microwave switching element and modulator, noting application in navigation instruments and hir Force Increase Reliability of Operational Systems computer program and mathematical models for economic logistic resource allocations and cost effective system modification French civil aviation inexpensive C band landing Mathematical models of aircraft mass and performance system with ILS angular coding and simplified onboard equipment for STOL and Alpine airports N73-24047 Position errors in airspeed calibration methods A73-32467 N73-24477 [NAL-TH-2981 Bicrowave quidance system for aircraft landing, discussing civil and military requirements, position measurement capability, shadowing in propagation, and ground reflection induced HECHANICAL IMPRDANCE Dynamic analysis procedure to locate vibration sources without simulated service tests, mapping structural surfaces at all frequencies via signal fading transfer function or mechanical impedance analysis A73-32468 Pulse coded scanning beam microwave landing system technology assessment for civil aviation application, describing ground equipment and MECHANICAL MEASUREMENT Balancing equipment for jet engine components, compressors, and turbine - Rotating type for measuring unbalance in one or more than one
procedures A73-32469 transverse planes. [SAE ARP 587A] Bultiple path induced position errors in microwave A73-33013 landing systems, considering beating beam and Doppler systems based on time and frequency division multiplexing respectively BECHANICAL PROPERTIES Bigh strength low density Hyfil carbon fiber prepreg sheet properties and production for aircraft applications A73-32471 Prequency hopping principle for precision L hand DME as complementary aid to microwave landing A73-33986 MESOSPHERE A model for studying the effects of injecting system 473-32090 contaminants into the stratosphere and mesosphere. The multipath challenge for the microwave landing A73-33569 [AIAA PAPER 73-539] system. METAL PATIGUE A73-32503 Exfoliation corrosion of aluminum alloys. M.A.D.G.E. - Microwave Aircraft Digital Guidance Equipment: Description of the system A73-31737 Significance of intergranular corrosion in high-strength aluminum allow products. A73-32504 Analysis of control and display device testing for microwave landing system - Vol. 1 173-31780 BETAL PLATES [AD-758791] N73-25713 Analysis of interaction characteristics of Development of control and display testing requirements for evaluation of microwave landing harmonic forcing excitation and aircraft panel flutter system - Vol. 2 [AD-758792] N73-24075 FAD-758264 T N73-25714 METEOROLOGICAL INSTRUMENTS BICROWAVE INAGERY Digital readout wind measurement and indicator system for data acquisition, processing and Microwave holography application to landing without visibility display in airports for aircraft wind 173-32497 information service A73-31318 MICROPAUR TRANSMISSION Bicrowave quidance system for aircraft landing, discussing civil and military requirements, position measurement capability, shadowing in propagation, and ground reflection induced Airports automated meteorological instrumentation, describing cloud base height telemeter and transmissometer for runway visibility measurement 177-32563 signal fading METROPOLOGICAL PARAMETERS Computer programs for ceiling and visibility forecasting using air terminal weather data [FAL-RD-73-13] **HIDAIR COLLISIONS** Aircraft in-flight visibility /conspicuity/ during N73-25677 daytime, discussing exterior paints, tapes and high intensity lighting effectiveness for midair METHOROLOGICAL RADAR Light aircraft-borne low cost phased array X band radar and display design requirements for weather detection and ground mapping collision avoidance MILITARY AIRCRAFT 873-32451 ESCAPAC IE stabilized ejection seat for Navy S-3A METROROLOGICAL SATBLLITES and Air Force A-9A aircraft, describing propulsion, stabilization, separation and meteorological satellites in the service of aeromautics lateral divergence subsystems A73-32669 A73-33208 The simulator industry and its contribution to military training requirements. A73-32562 A73-31318 METROROLOGICAL SERVICES information service Digital readout wind measurement and indicator system for data acquisition, processing and display in airports for aircraft wind | Feasibility study of applying air lubrica | ted | NATIONAL AVIATION SYSTEM | | |--|--|--|--| | bearings to gas turbine engines for mil aircraft | itary | Definition and evaluation of three basic
alternative national aviation systems a | | | [AD-757869] | N73-24537 | forecasted increases in aviation depart | pased on | | MILITARY AVIATION | | (PB-215533/1) | N73-25081 | | Automated system of mixed /civil and mili control | tary/ | NAVIGATION AIDS | | | CORLIGI | A73-32444 | Russian book - Air navigation: Application | n of | | MILITARY BELICOPTERS | | radio navigational aids and automated r | navigation | | A flight
research program to define VTOL | v isual | · | A73-31471 | | simulator requirements. | 177 33040 | Roskilde airport for Copenhagen metropoli | tan area | | Experimental autostabilized tethered roto | 173-33210
r | qeneral aviation and domestic air traff | 1.0 | | platform for reconnaissance, communicat | ions and | describing runways, taxiways, drainage,
facilities, lighting and navigation aid | terminal | | ECE, discussing control system effective | eness | regulation and havidation all | A73-32364 | | from flight test results | .72 7777 | Area navigation computer TCE-71 A system, | | | BILITARY TECHNOLOGY | A73-33736 | discussing central control display and | data | | The MADGE system - Operational results an | d stretch | entry units, inputs/outputs and operati | .ng modes
· A73-32455 | | potential. | .= | Doppler VOR area navigation operational | | | MIL-STD-810 uniform test methods for deter | A73-32505 | principles, emphasizing bearing accurac | . 7 | | military equipment environmental resist: | ance. | improvement compared to conventional Vo | R systems | | discussing inadequacies, misapplication: | s and | The lowering of minima of third-level and | A73-32456 | | planned revision for improvement | -50 | aircraft | Daginess | | BILLING (BACHIBING) | A73-33144 | Bandan of actual at the b | A73-32476 | | Tangent milling and spline approximation | | Design of avionics digital frequency synt
with four phase locked loops for aircra | hesizer | | techniques for wings | | communication and navigational aids | If | | [NAL-TN-33]
HINICOMPUTERS | N73-24524 | [AD-759699] | N73-25238 | | New structure of on-board microcomputers to | isi na | Air or inertial data addition to onboard | | | large-scale integrated logic circuits | -0114 | navigation system for improved air traf | 11c control
N73-25699 | | WIGGILD ANYERS | A73-32478 | Objectives, quals, and program structure | of | | RISSILE CONTROL Russian book - Radio devices for flight ve | | project to improve performance of air t | raffic | | control systems. | surcie | and control and navigation facilities w
National Airspace System | ithin | | | A73-32421 | [PAA-ED-21-21 | N73-25703 | | BODULATORS | _ | NAVIGATION INSTRUMENTS | = : | | Perrite component for wavequide commutator microwave switching element and modulator | used as | Bussian book on civil aviation aircraft a | nđ | | noting application in navigation instruc | onto and | helicopter equipment covering navigatio | h, | | | ience and | automatic control, electrical and over- | | | avionics | | automatic control, electrical and oxyge and aircraft instruments | n systems | | avionics | A73-30995 | automatic control, electrical and oxyge and aircraft instruments | a systems
A73-31548 | | avionics MONITORS Independent Landing Monitor for economic C | 173-30995 | automatic control, electrical and oxyge
and aircraft instruments
MAVIGATION SATELLITES | | | AVIODICS MONITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola | 173-30995 | automatic control, electrical and oxyge
and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for | A73-31548 | | avionics MONITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu | 173-30995 | automatic control, electrical and oxyge
and aircraft instruments **BAVIGATION SATELLITES** Optimal digital modulation techniques for
aeronautical communications via satelli
considering air navigational systems for | A73-31548 | | avionics MOWITORS Independent Landing Monitor for economic Q 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation | A73-30995
Category
and, fog | automatic control, electrical and oxyge
and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for
aeronautical communications via satelli | A73-31548 | | avionics MONITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAR | A73-30995
Category
and, fog
as
A73-32499 | automatic control, electrical and oxyge
and aircraft instruments **BAVIGATION SATELLITES** Optimal digital modulation techniques for
aeronautical communications via satelli
considering air navigational systems for | A73-31548 | | avionics MONITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAR The Corail radar - Automatic equipment for | A73-30995
Category
and, fog
as
A73-32499 | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in NJ93-GE-3 ee | A73-31548 te, a73-32480 | | avionics MONITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAR | A73-30995 Category Ind, fog Is A73-32499 Trunway | automatic control, electrical and oxyge and aircraft instruments MAYIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 electrons are subausts measured in situ by narrow-line | A73-31548 te, a73-32480 | | avionics MONITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES | A73-30995 Category Ind, fog Is A73-32499 FULDWAY A73-32431 | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 exhausts measured in situ by narrow-line absorption. | A73-31548 te, A73-32480 aqine UV | | avionics MONITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight sigulation visual image innovations | 173-30995 ateqory ind, fog is A73-32499 runway 173-32431 | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 exhausts measured in situ by narrow-limates absorption. [AITAL PAPER 73-506] | A73-31548 te, c A73-32480 orgine UV A73-33546 | | avionics MONITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television met | A73-30995 Category and, fog s A73-32499 Trunway A73-32431 | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in NJ93-GE-3 electhausts measured in situ by narrow-line absorption. [AITAL PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1994 | A73-31548 te, T A73-32480 aqine UV A73-33546 in the | | avionics HOWITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation HOWOPULSE HADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery | A73-30995 Category ind, fog is A73-32499 Tunway A73-32431 | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 exhausts measured in situ by narrow-lineabsorption. [ATTAL PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1994 [ATTAL PAPER 73-534] | A73-31548 te, T A73-32480 aqine UV A73-33546 in the | | avionics MONITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAN The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re | A73-30995 Category ind, fog is A73-32499 Tunway A73-32431 | automatic control, electrical and oxyge and aircraft instruments MAYIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 energy exhausts measured in situ by narrow-line absorption. [AIAA PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1996 [AIAA PAPER 73-534] MITROGEN OXIDES | A73-31548 te,
A73-32480 aqine UV A73-33546 in the A73-33566 | | avionics HOWITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation HOWOPULSE HADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re | A73-30995 Category Ind, fog IS A73-32499 TRUBWAY A73-32431 John | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 emericanists measured in situ by marrow-line absorption. [AITAN PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1994 [AITAN PAPER 73-534] NITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. | A73-31548 te, A73-32480 aqine UV A73-33546 in the A73-33566 | | avionics MONITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re MULTIPMINE VEHICLES Analysis of factors affecting flight of | A73-30995 category ind, fog is A73-32499 runway A73-32431 cion with calizations A73-33205 | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 enexhausts measured in situ by narrow-line absorption. [AIAM PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1996 [AIAM PAPER 73-534] MITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-51 | A73-31548 te, A73-32480 aqine UV A73-33546 in the A73-33566 a qas | | Avionics HOWITORS Independent Landing Monitor for economic Conditions with fail-operational autola dissipation or fail-passive autoland plusisbility augmentation HOWOPULSE HADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re MULTIREGIES VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-7-734] | A73-30995 category ind, fog is A73-32499 runway A73-32431 cion with calizations A73-33205 | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in NJ93-GE-3 electrons measured in situ by narrow-line absorption. [ATAM PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1996 [ATAM PAPER 73-534] MITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of measured in stratospheric for oxides of measured in stratospheric for oxides of measured in stratospheric for oxides of measured in stratospheric for oxides of measured in stratospheric for oxides of measured in stratospheric for oxides of measured oxid | A73-31548 te, A73-32480 agine UV A73-33546 in the A73-33566 A73-33483 | | avionics MONITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re MULTIPAGIBE VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-P-734] BULTIPATE TRANSHISSION | A73-30995 Category Ind, fog S A73-32499 Frunway A73-32431 Consists A73-33205 Operative N73-24060 | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 emerican exhausts measured in situ by marrow-line absorption. [AITAM PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1996 [AITAM PAPER 73-534] MITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of missions to control air pollution continuation. | A73-31548 te, A73-32480 ngine UV A73-33546 in the A73-33566 a qas A73-33483 trogen | | Avionics MONITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re MULTIENGIBE VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-F-734] BULTIPATH TRABSHISSION Hultiple path induced position errors in a | A73-30995 Category Ind, fog S A73-32499 Frunway A73-32431 Gion With Malizations A73-33205 Operative M73-24060 | automatic control, electrical and oxyge and aircraft instruments MAYIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 electrons measured in situ by narrow-line absorption. [AITAL PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1994 [AITAL PAPER 73-534] MITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of memissions to control air pollution contribution aircraft operating at major air tervol. 1 | A73-31548 te, A73-32480 ngine UV A73-33546 in the A73-33566 a qas A73-33483 trogen | | Avionics HOWITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MOBOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re MOLITIEMGIBE VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-P-734] BULTIPATE TRABSHISSION Hultiple path induced position errors in m landing systems, considering beating frequence of the systems based on time and frequence. | A73-30995 Category and, fog is A73-32499 Trunway A73-32431 Join with calizations A73-33205 Operative N73-24060 icrowave | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 emericans because in situ by marrow-line absorption. [AITAM PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1990 [AITAM PAPER 73-534] WITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of micensions to control air pollution control from aircraft operating at major air tervol. 1 [REPT-1162-1-VOL-11] | A73-31548 te, A73-32480 agine UV A73-33546 in the A73-33566 a qas A73-33483 trogen ribution minals - | | Avionics MONITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re MULTIENGIBE VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-F-734] BULTIPATH TRABSHISSION Hultiple path induced position errors in a | A73-30995 Category and, fog is A73-32499 Trunway A73-32431 Join with calizations A73-33205 Operative N73-24060 icrowave | automatic control, electrical and oxyge and aircraft instruments MAYIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelliconsidering air navigational systems for transoceanic flight WITRIC OXIDE Concentration of OH and No in YJ93-GE-3 energy exhausts measured in situ by narrow-line absorption. [AIAM PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1990 [AIAM PAPER 73-534] WITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of missions to control air pollution contribution in the process for nitrogen oxide and process for nitrogen oxide and process for
nitrogen oxides. | A73-31548 te, A73-32480 aqine UV A73-33546 in the A73-33566 a qas A73-33483 itrogen ibution minals - N73-24789 oxide | | Avionics HOWITORS Independent Landing Monitor for economic Conditions are also and also adissipation or fail-passive autoland plus visibility augmentation HOMOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, mot pictures and computer generated imagery wide angle presentation and day/night refundations of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-P-734] BULTIPATE TRANSHISSION Multiple path induced position errors in manding systems, considering beating heading the poppler systems based on time and freque division multiplexing respectively | A73-30995 Category and, fog s A73-32499 Frunway A73-32431 Consists A73-32431 Consists A73-33205 Coperative B73-24060 Corowave Cor | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 emerical exhausts measured in situ by marrow-line absorption. [AITAM PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1996 [AITAM PAPER 73-534] WITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of microgen aircraft operating at major air temporation in aircraft engine exhaust promation in aircraft engine exhaust promation in aircraft engine exhaust promatide of computer program for | A73-31548 te, A73-32480 aqine UV A73-33546 in the A73-33566 a qas A73-33483 itrogen ibution minals - N73-24789 oxide | | Avionics HOWITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MOBOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re MOLITIEMGIBE VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-P-734] BULTIPATE TRABSHISSION Hultiple path induced position errors in m landing systems, considering beating frequence of the systems based on time and frequence. | A73-30995 Category and, fog s A73-32499 Frunway A73-32431 Consists A73-32431 Consists A73-33205 Coperative B73-24060 Corowave Cor | automatic control, electrical and oxyge and aircraft instruments MAYIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelliconsidering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 emerhausts measured in situ by narrow-line absorption. [AIAM PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1990 [AIAM PAPER 73-534] MITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of missions to control air pollution control of the computer of the control computer program for application of theory - Vol. 2 | A73-31548 te, A73-32480 agine UV A73-33546 in the A73-33566 a qas A73-33483 trogen ibution minals - N73-24789 a oxide | | Avionics MONITORS Independent Landing Monitor for economic Q 3 operation with fail-operational autola dissipation or fall-passive autoland plu visibility augmentation MONOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, mot pictures and computer generated imagery wide angle presentation and day/night re MULTIREGIBE VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-F-734] BULTIPATH TRANSMISSION Hultiple path induced position errors in m landing systems, considering beating head Duppler systems based on time and freque division multiplexing respectively The multipath challenge for the microwave system. | A73-30995 ateqory and, fog is A73-32499 runway A73-32931 ion with alizations ara-33205 operative W73-24060 icrowave m and necy A73-32471 landing | automatic control, electrical and oxyge and aircraft instruments MAYIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 energy exhausts measured in situ by narrow-line absorption. [AITAM PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1994 [AITAM PAPER 73-534] MITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of micensisions to control air pollution contribution in aircraft operating at major air ten yol. 1 [REPT-1162-1-VOL-1] Numerical analysis of process for nitrogen formation in aircraft engine exhaust process and development of computer program for application of theory - Yol. 2 [REPT-1162-2-VOL-21] | A73-31548 te, A73-32480 agine UV A73-33546 in the A73-33566 A73-33483 trogen cibution minals - N73-24789 a oxide doucts | | Avionics HOWITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MOBOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re MULTIPHGIBE VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-P-734] MULTIPHTE TRABBISSION Multiple path induced position errors in m landing systems, considering heating hea Doppler systems based on time and freque division multiplexing respectively The multipath challenge for the microwave system. The BADGE system - Operational results and | A73-30995 ateqory and, fog is A73-32499 runway A73-32931 ion with alizations ara-33205 operative W73-24060 icrowave m and necy A73-32471 landing | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelliconsidering air navigational systems for transoceanic flight WITRIC OXIDE Concentration of OH and No in YJ93-GE-3 energy exhausts measured in situ by narrow-line absorption. [AIAM PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1990 [AIAM PAPER 73-534] WITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of missions to control air pollution contribrom aircraft operating at major air tervol. 1 [REPT-1162-1-VOL-1] Numerical analysis of process for nitroger formation in aircraft engine exhaust program development of computer program for application of theory - Vol. 2 [REPT-1162-2-VOL-2] Development of computer program to analyze conditions in gas turbine compressor for | A73-31548 te, A73-32480 aqine UV A73-33546 in the A73-33566 a qas A73-33483 itrogen ibution cminals - N73-24789 oxide ducts N73-24790 efflow | | Avionics MONITORS Independent Landing Monitor for economic Q 3 operation with fail-operational autola dissipation or fall-passive autoland plu visibility augmentation MONOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, mot pictures and computer generated imagery wide angle presentation and day/night re MULTIREGIBE VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-F-734] BULTIPATH TRANSMISSION Hultiple path induced position errors in m landing systems, considering beating head Duppler systems based on time and freque division multiplexing respectively The multipath challenge for the microwave system. | A73-30995 Category Ind, fog S A73-32499 Frunway A73-32431 Join with Calizations A73-33205 Operative N73-24060 icrowave m and ncy A73-32471 landing A73-32503 stretch | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 energy exhausts measured in situ by narrow-line absorption. [AIMA PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1996 [AIMA PAPER 73-534] MITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of micromaircraft operating at major air ten vol. 1 [REPT-1162-1-VOL-1] Numerical analysis of process for nitroger formation in aircraft engine exhaust process and development of computer program for application of theory - Vol. 2 [REPT-1162-2-VOL-2] Development of computer program to analyze conditions in gas turbine compressor for application to reduction of nitrogen oxides on interest of application to reduction of nitrogen oxides. | A73-31548 te, A73-32480 aqine UV A73-33546 in the A73-33566 a qas A73-33483 itrogen ibution cminals - N73-24789 oxide ducts N73-24790 efflow | | Avionics HOWITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MOBOPULSE BADAR The Corail radar - Automatic
equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re MULTIPHGIBE VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-P-734] MULTIPHTE TRABBISSION Multiple path induced position errors in m landing systems, considering heating hea Doppler systems based on time and freque division multiplexing respectively The multipath challenge for the microwave system. The BADGE system - Operational results and | A73-30995 ateqory and, fog is A73-32499 runway A73-32931 ion with alizations ara-33205 operative W73-24060 icrowave m and necy A73-32471 landing | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 emerical seasorption. [AITAN PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1994 [AITAN PAPER 73-534] MITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of mitrogen aircraft operating at major air tended to the semissions to control air pollution control from aircraft operating at major air tended formation in aircraft engine exhaust program for application of theory - Vol. 2 [REPT-1162-2-VOL-2] Development of computer program for application in question to reduction of nitrogen oxiditions in question for introgen oxiditions in question to reduction of nitrogen oxiditions in question to reduction of nitrogen oxiditions in question to reduction of nitrogen oxiditions in question to reduction of nitrogen oxiditions exhaust - Vol. 3 | A73-31548 te, A73-32480 agine UV A73-33546 in the A73-33566 A73-33566 A73-33483 trogen cibution minals - N73-24789 a oxide ducts M73-24790 flow des from | | Avionics HONITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation HONOPULSE BADAR The Corail radar - Automatic equipment for surveillance HOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re HOLITIPHGINE VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-F-734] HULTIPATH TRANSMISSION Hultiple path induced position errors in m landing systems, considering heating hea Duppler systems based on time and freque division multiplexing respectively The multipath challenge for the microwave system. The BADGE system - Operational results and potential. | A73-30995 Category Ind, fog S A73-32499 Frunway A73-32431 Join with Calizations A73-33205 Operative N73-24060 icrowave m and ncy A73-32471 landing A73-32503 stretch | automatic control, electrical and oxyge and aircraft instruments MAYIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelliconsidering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and No in YJ93-GE-3 emerhausts measured in situ by narrow-line absorption. [AIAM PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1990 [AIAM PAPER 73-534] MITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of missions to control air pollution contribrom aircraft operating at major air tervol. 1 [REPT-1162-1-VOL-1] Numerical analysis of process for nitrogen formation in aircraft engine exhaust proceedings of the computer program for application of theory - Vol. 2 [REPT-1162-2-VOL-2] Development of computer program to analyze conditions in gas turbine compressor for application to reduction of nitrogen oxidireraft engine exhaust - Vol. 3 [REPT-1162-3-VOL-3] | A73-31548 te, A73-32480 aqine UV A73-33546 in the A73-33566 a qas A73-33483 itrogen ibution cminals - N73-24789 oxide ducts N73-24790 efflow | | Avionics HONITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation HONOPULSE BADAR The Corail radar - Automatic equipment for surveillance HOTION PICTURES Flight simulation visual image innovations including closed circuit television, mot pictures and computer generated imagery wide angle presentation and day/night re HOLITIENGINE VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-F-734] HULTIPATH TRABSHISSION Hultiple path induced position errors in m landing systems, considering beating beating beating the Doppler systems based on time and freque division multiplexing respectively The multipath challenge for the microwave system. The BADGE system - Operational results and potential. | A73-30995 Category Ind, fog S A73-32499 Frunway A73-32431 Join with Calizations A73-33205 Operative N73-24060 icrowave m and ncy A73-32471 landing A73-32503 stretch | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 elexhausts measured in situ by narrow-liminabsorption. [ATRA PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1994 [ATRA PAPER 73-534] MITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of missions to control air pollution contifrom aircraft operating at major air tenvol. 1 [REPT-1162-1-VOL-1] Numerical analysis of process for nitroger formation in aircraft engine exhaust proceedings of the process for nitrogen of application of theory - Vol. 2 [REPT-1162-2-VOL-2] Development of computer program to analyze conditions in gas turbine compressor for application to reduction of nitrogen oxidireraft engine exhaust - Vol. 3 [REPT-1162-3-VOL-3] NOISE INTRESITY | A73-31548 te, A73-32480 agine UV A73-33546 in the A73-33566 a qas A73-33483 trogen cibution minals - N73-24789 aducts M73-24790 flow des from N73-24791 | | Avionics HOWITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re MOLITICHELIE VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-F-734] BULTIPATE TRABBHISSION Hultiple path induced position errors in m landing systems, considering beating hea Doppler systems based on time and freque division multiplexing respectively The multipath challenge for the microwave system. The BADGE system - Operational results and potential. | A73-30995 Category Ind, fog Sategory Ind, fog A73-32499 Frunway A73-32431 Frunway A73-32431 Frunway A73-3255 Operative N73-24060 icrowave mand ncy A73-32471 landing A73-32503 stretch A73-32505 | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelliconsidering air navigational systems for transoceanic flight WITRIC OXIDE Concentration of OH and No in YJ93-GE-3 emerates a measured in situ by narrow-line absorption. [AIAM PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1990 [AIAM PAPER 73-534] WITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of memissions to control air pollution contribrom aircraft operating at major air tervol. 1 [REPT-1162-1-VOL-1] Numerical analysis of process for nitrogen formation in aircraft engine exhaust proceedings of the computer program for application of theory - Vol. 2 [REPT-1162-2-VOL-2] Development of computer program to analyze conditions in gas turbine compressor for application to reduction of nitrogen oxidireraft engine exhaust - Vol. 3 [REPT-1162-3-VOL-3] NOISE INTENSITY Prediction and measurement of aircraft noi | A73-31548 te, A73-32480 aqine UV A73-33546 in the A73-33566 a qas A73-33483 itrogen ibution minals - N73-24789 oxide ducts N73-24790 flow des from N73-24791 see. 173-23133 | | Avionics HOWITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re MOLITIEMGINE VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-F-734] BULITIPATH TRANSMISSION Hultiple path induced position errors in m landing systems, considering heating hea Doppler systems based on time and freque division multiplexing respectively The multipath challenge for the microwave system. The BADGE system - Operational results and potential. | A73-30995 category ind, fog is A73-32499 : runway A73-32431 :, ion with calizations A73-33205 Operative N73-24060 icrowave n and ncy A73-32471 landing A73-32503 stretch A73-32505 | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques
for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 exhausts measured in situ by narrow-lime absorption. [AITAM PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1994 [AITAM PAPER 73-534] MITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of missions to control air pollution control from aircraft operating at major air tervol. 1 [REPT-1162-1-VOL-1] Numerical analysis of process for mitroger formation in aircraft engine exhaust proceedings of the production of theory - Vol. 2 [REPT-1162-2-VOL-2] Development of computer program to analyze conditions in gas turbine compressor for application to reduction of mitrogen oxidircraft engine exhaust - Vol. 3 [REPT-1162-3-VOL-3] NOISE INTENSITY Prediction and measurement of aircraft noi Bvaluation of courses of action and costs | A73-31548 te, A73-32480 orine UV A73-33546 in the A73-33566 A qas A73-33483 trogen cibution minals - N73-24789 oxide ducts E73-24790 flow des from N73-24791 se. A73-33133 to | | Avionics HOWITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re MOLITIEMGINE VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-F-734] BULTIPATE TRANSMISSION Multiple path induced position errors in m landing systems, considering heating hea Doppler systems based on time and freque division multiplering respectively The multipath challenge for the microwave system. The BADGE system - Operational results and potential. N MATIONAL AIRSPACE UTILIZATION SYSTEM Objectives, goals, and program structure or project to improve performance of air trand control and navigation facilities with the series of the provention of acilities with the series of the series of the provention of the provention of the series of the series of the provention of the provention of the provention of the provention of the series of the series of the provention prov | A73-30995 category ind, fog is A73-32499 : runway A73-32431 :, ion with calizations A73-33205 Operative N73-24060 icrowave n and ncy A73-32471 landing A73-32503 stretch A73-32505 | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 et exhausts measured in situ by marrow-line absorption. [AITAN PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1996 [AITAN PAPER 73-534] MITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of microgen aircraft operating at major air tended to the control air pollution control from aircraft operating at major air tended to the control air aircraft engine exhaust proportion in aircraft engine exhaust proportion of theory - Vol. 2 [REPT-1162-1-VOL-1] Development of computer program for application of theory - Vol. 2 [REPT-1162-2-VOL-2] Development of computer program to analyze conditions in gas turbine compressor for application to reduction of nitrogen oxidircraft engine exhaust - Vol. 3 [REPT-1162-3-VOL-3] NOISE INTENSITY Prediction and measurement of aircraft noise levels in vicinity reduce aircraft noise levels in vicinity | A73-31548 te, A73-32480 orine UV A73-33546 in the A73-33566 A qas A73-33483 trogen cibution minals - N73-24789 oxide ducts E73-24790 flow des from N73-24791 se. A73-33133 to | | Avionics HOWITORS Independent Landing Monitor for economic O 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re MOLITEMCIBE VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-F-734] BULTIPATH TRABSHISSION Hultiple path induced position errors in m landing systems, considering beating head Doppler systems based on time and freque division multiplexing respectively The multipath challenge for the microwave system. The BADGE system - Operational results and potential. N NATIONAL AIRSPACE UTILIZATION SYSTEM Objectives, goals, and program structure or project to improve performance of air trand control and navigation facilities with autonal Airspace System. | A73-30995 category ind, fog s A73-32499 Frunway A73-32431 ion with calizations A73-33205 Operative N73-24060 icrowave n and ncy A73-32471 landing A73-32503 stretch A73-32505 | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 end exhausts measured in situ by narrow-liminabsorption. [ATRA PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1998 [ATRA PAPER 73-534] MITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of minematical analysis of process for nitrogen formation in aircraft engine exhaust production of theory - Vol. 2 [REPT-1162-1-VOL-1] Mumerical analysis of process for nitrogen and development of computer program for application of theory - Vol. 2 [REPT-1162-2-VOL-2] Development of computer program to analyze conditions in gas turbine compressor for application to reduction of nitrogen oxidireraft engine exhaust - Vol. 3 [REPT-1162-3-VOL-3] MOISE INTENSITY Prediction and measurement of aircraft noi Evaluation of courses of action and costs reduce aircraft noise levels in vicinity airports [PB-215611/5] | A73-31548 te, A73-32480 nqine UV A73-33546 in the A73-33566 a qas A73-33483 trogen cibution minals - N73-24789 a coxide ducts W73-24790 flow des from N73-24791 se. A73-33133 to of | | Avionics HOWITORS Independent Landing Monitor for economic C 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re MOLITIEMGINE VEHICLES Analysis of factors affecting flight of multi-engine aircraft with one engine in [NASA-TT-F-734] BULTIPATE TRANSMISSION Multiple path induced position errors in m landing systems, considering heating hea Doppler systems based on time and freque division multiplering respectively The multipath challenge for the microwave system. The BADGE system - Operational results and potential. N MATIONAL AIRSPACE UTILIZATION SYSTEM Objectives, goals, and program structure or project to improve performance of air trand control and navigation facilities with the series of the provention of acilities with the series of the series of the provention of the provention of the series of the series of the provention of the provention of the provention of the provention of the series of the series of the provention prov | A73-30995 category ind, fog is A73-32499 : runway A73-32431 :, ion with calizations A73-33205 Operative N73-24060 icrowave n and ncy A73-32471 landing A73-32503 stretch A73-32505 | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 emerhausts measured in situ by marrow-lime absorption. [AITAM PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1990 [AITAM PAPER 73-534] MITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of missions to control air pollution contribrom aircraft operating at major air tervol. 1 [REPT-1162-1-VOL-1] Numerical analysis of process for mitrogen formation in aircraft engine exhaust proportions in gas turbine compressor for application of theory - Vol. 2 [REPT-1162-2-VOL-2] Development of computer program to analyze conditions in gas turbine compressor for application to reduction of nitrogen oxidircraft engine exhaust - Vol. 3 [REPT-1162-3-VOL-3] NOISE INTENSITY Prediction and measurement of aircraft noise reduce aircraft noise levels in vicinity airports [PB-215611/5] Measured noise level data for proposed air | A73-31548 te, A73-32480 nqine UV A73-33546 in the A73-33566 a qas A73-33483 trogen cibution minals - N73-24789 a coxide ducts W73-24790 flow des from N73-24791 se. A73-33133 to of | | Avionics HOWITORS Independent Landing Monitor for economic O 3 operation with fail-operational autola dissipation or fail-passive autoland plu visibility augmentation MONOPULSE BADAR The Corail radar - Automatic equipment for surveillance MOTION PICTURES Flight simulation visual image innovations including closed circuit television, not pictures and computer generated imagery wide angle presentation and day/night re MOLITEMCIBE VEHICLES Analysis of factors
affecting flight of multi-engine aircraft with one engine in [NASA-TT-F-734] BULTIPATH TRABSHISSION Hultiple path induced position errors in m landing systems, considering beating head Doppler systems based on time and freque division multiplexing respectively The multipath challenge for the microwave system. The BADGE system - Operational results and potential. N NATIONAL AIRSPACE UTILIZATION SYSTEM Objectives, goals, and program structure or project to improve performance of air trand control and navigation facilities with autonal Airspace System. | A73-30995 category ind, fog s A73-32499 Frunway A73-32431 ion with calizations A73-33205 Operative N73-24060 icrowave n and ncy A73-32471 landing A73-32503 stretch A73-32505 | automatic control, electrical and oxyge and aircraft instruments MAVIGATION SATELLITES Optimal digital modulation techniques for aeronautical communications via satelli considering air navigational systems for transoceanic flight MITRIC OXIDE Concentration of OH and NO in YJ93-GE-3 end exhausts measured in situ by narrow-liminabsorption. [ATRA PAPER 73-506] Subsonic jet aircraft contribution to NOX stratospheric ozone layer - 1968 to 1998 [ATRA PAPER 73-534] MITROGEN OXIDES Reduction of nitrogen oxide emissions from turbine by fuel modifications. [ASME PAPER 73-GT-5] Establishment of criteria for oxides of minematical analysis of process for nitrogen formation in aircraft engine exhaust production of theory - Vol. 2 [REPT-1162-1-VOL-1] Mumerical analysis of process for nitrogen and development of computer program for application of theory - Vol. 2 [REPT-1162-2-VOL-2] Development of computer program to analyze conditions in gas turbine compressor for application to reduction of nitrogen oxidireraft engine exhaust - Vol. 3 [REPT-1162-3-VOL-3] MOISE INTENSITY Prediction and measurement of aircraft noi Evaluation of courses of action and costs reduce aircraft noise levels in vicinity airports [PB-215611/5] | A73-31548 te, A73-32480 nqine UV A73-33546 in the A73-33566 a qas A73-33483 trogen cibution minals - N73-24789 a coxide ducts W73-24790 flow des from N73-24791 se. A73-33133 to of | SUBJECT INDEX ORGANIZATIONS | | WHICH THE POURS BY A VIEW | |---|---| | NOISE POLLUTION | NUCLEAR POWER PLANTS Power plants, cost estimates, freighter missions, | | Determinants for aircraft noise annoyance - A comparison between French and Scandinavian da | ta. commercial feasibility and technology for | | 173- | 32015 nuclear air cushion Vehicles | | Realism in environmental testing and control: | A73-32194 | | Proceedings of the Nineteenth Annual Technica | Nonnianar wings in monbianar dround effect. | | Meeting, Anaheim, Calif., April 2-5, 1973. | 33126 | | Aircraft produced environmental noise and air | German monograph - The flow around wings of | | pollution, discussing related aircraft power | arbitrary planform in the case of supersonic flow - A computational method. | | plant technology evolution | 33191 A73-32581 | | MOISE REDUCTION | NUBERICAL INTEGRATION | | Jet noise suppression technology progress revie | A numerical integration method for the | | discussing Lighthill theory of aerodynamic | determination of flutter speeds. | | noise, machinery noise and quiet aircraft fut | 32186 NUMERICAL WEATHER FORECASTING | | VPH 614 twin-jet short haul aircraft, discussing | Computer programs for ceiling and visibility | | layout, auxiliary power supply system for gro | und forecasting using air terminal weather data of care | | handling independence, surface movements | (1 MM | | maneuverability and low noise characteristics
A73- | 32365 | | Aircraft noise abatement technological and soci | al | | aspects, considering aircraft design, airport | OCEAN SURPACE | | noise pattern minimization and population rem | 32560 the proposed New York offshore airport, as | | Determinants for aircraft noise annoyance - A | compared with those at J. F. Kennedy | | comparison between French and Scandinavian da | ta. International Airport - A preliminary report. | | | 32915 A73-31546 | | Aircraft engine noise reduction state of art,
discussing FAA requirements, Concorde, DC-9 a | OIL EXPLORATION nd Rotary wing aircraft ecological advantages in | | Bertin Aladin II aircraft | logging, off shore oil exploration and short | | a73- | 32970 haul passenger transport for airport size | | STOL let aircraft with variable pitch fan, | reduction A73-33185 | | discussing engine handling, noise reduction a | OMEGA RAVIGATION SYSTEM | | efficiency A73- | 33189 Effects of polar cap absorption events on | | High bypass fan engines for quiet propulsion ar | d performance of Omega navigation system operating | | optimal aircraft performance in military and | in high latitudes
[AD-759009] W73-25718 | | commercial applications | 33190 ONBOARD EQUIPMENT | | High bypass ratio quiet turbofan engine for STO | L Aircraft onboard data link and Aerosat equipment | | aircraft, emphasizing noise reducing design | integration, considering ancenda, duplexer, | | based on low-speed variable pitch fan concept | amplifier and receiver systems 34040 A73-32428 | | Sonic boom minimization design for supersonic | Onboard electronic equipment optimization and | | transport aircraft | redundancy | | [NASA-TN-D-7218] N73- | 24065 A73-32460 New structure of on-board microcomputers using | | Bvaluation of courses of action and costs to
reduce aircraft noise levels in vicinity of | large-scale integrated logic circuits | | airports | A73-32478 | | [PB+215611/5] N73- | 25080 System of recording based on partial on-board | | NOTSR SPRCTRA | processing \$73-32494 | | Spectral moving frame Representation of jet not
by far field acoustic pressure autocorrelation | .50 | | and density function | Generalized mathematical model for gas turbine | | A73- | 33681 dynamic behavior simulation based on one | | HOISE TOLERANCE | dimensional flow theory with functional integration for rotor speed time derivative | | Definitions and procedures for computing the effective perceived noise level for flyover | A73-31629 | | aircraft noise. | OPENINGS | | [SAR ARP 1071] A73- | 33015 Effect of openings on stresses in rigid pavements. A73-31387 | | MONDESTRUCTIVE TESTS Nondestructive inspection method for jet engine | | | turbine blades. | Some remarks on operational problems associated | | [ASME PAPER 73-GT-92] A73- | 33530 with the introduction of automatic data | | HOWITHEAR PTLTERS | processing into air traffic control. | | Nonlinear filter evaluation for estimating web. position and velocity using satellites. | OPERATIONS RESEARCH | | position and velocity during baccitized. | 33410 Proceedings of conference on operational problems | | NOSE WHEELS | of air traffic control beacon system s of | | Mathematical model for shimmy auto-oscillation | | | aircraft landing gear nose wheel with pneuma
tire under velocity changes | Optical radar evaluation of techniques for for | | A73 | -31044 dissipation at airports | | ROZZLE EFFICIENCY | [AD-758767] N73-25682 | | Lift engine bleed flow management for a V/STOL fighter reaction control system. | OPTIBIZATION Parameters of rational airfield pavement design | | raemp Dappe 73-67-701 A73 | -33521 system. | | Performance of jet V/STOL tactical aircraft no | zzles. [ASCB PREPRINT 1700] A73-31380 | | [ASME PAPER 73-GT-77] A73 | -33523 Onboard electronic equipment optimization and redundancy | | MOZZIES Noise tests on large scale model of externally | redundancy
A73-32460 | | blown flap lift augmentation system using mi | MET ORGANIZATIONS | | nozzle | History, evolution, and role of the civil aviduou | | [NASA-TH-D-7236] N73 | -24059 Secretariat General a73-3255 | | NUCLEAR POTENTIAL Nuclear power for air cushion vehicle | 273-3233 | | NUCLEGI POPOL CONTAIN TONSON WITH | -24069 | | [NASA-TM-X-68231] N73 | | | OXIGEN | Wind tunnel tests to determine inflation | |---|---| | Influence of air crygen concentration on the
thermochemical stability of jet fuels | characteristics of solid, flat, circular model | | A73-31833 | parachutes at subsonic speed and various geometric configurations | | OXYGEN SUPPLY EQUIPMENT Russian book on civil aviation aircraft and | [AD-759209] N73-2508] PARALLEL FLOW | | helicopter equipment covering navigation, | Thin rectangular lifting wing investigation at | | automatic control, electrical and omygen systems and aircraft instruments | small angle of attack in parallel flow based on | | A73-31548 | Prandtl acceleration potential theory | | OZONE | PASSENGER AIRCRAFT A73-32126 | | Numerical atmospheric circulation model of SST effects on stratospheric ozone distribution | Skyjacking - Its domestic civil and criminal ramifications. | | [AIAA PAPER 73-529] A73-33563 | 879-33100 | | Subsonic et aircraft contribution to NOx in the stratospheric ozone layer - 1968 to 1990. | Independently targeted short haul individual | | [AIAA PAPER 73-534] A73-33566 | rotorcraft for air taxi service, considering traffic control system, market possibilities, | | _ | environmental impact and projected utilization | | P | A73-33186
Patique tests on Comet aircraft pressure cabin to | | P-1127 AIRCHAPT | determine effects of pressure cycles on | | Flight tests to determine longitudinal aerodynamic parameters of P-1127 aircraft with vectored | Structural stability of cabin windows | | thrust control | [ARC-R/M-3248] K73-24017 PASSENGERS | | [NASA-TN-D-7296] N73-24066 PAHEL FLUTTER | Air-ground transportation interface at airports. | | Development of methods for approximating aircraft | examining baggage handling, ticketing, security | | with asymmetric elevator
control to calculate | procedures, rapid transit access, in-airport time and walking distances | | flutter characteristics [ARC-R/8-3256] N73-24018 | A73=33178 | | Development of methods for approximating aircraft | PAVENTS Parameters of rational airfield pavement design | | with asymmetric elevator control to calculate flutter characteristics | system. | | [ARC-R/M-3256] N73-24018 | [ASCE PEEPRINT 1700] A73-31386
Effect of openings on stresses in rigid pavements. | | PARACHUTE LESCENT | ħ73=31397 | | Dynamic parachute inflation model for dimensionless time and maximum force predictions | Subgrade strengthening of existing airfield runways. | | at high altitudes | A73-31388
Technical studies and research on airport | | [AIAA PAPBR 73-450] A73-31436 Mortar design for parachute ejection and | infrastructure | | deployment into airstream to decelerate | Inspection of Wester Arms Mineral | | spacecraft and aircraft pilot escape modules. | Inspection of Hunter Army Mirfield, Savannah,
Georgia to determine condition of runways | | estimating hardware weight and reaction load [AIAA PAPER 73-459] A73-31445 | [AD=757387] N73_2826 | | Computerized six degree of freedom parachute | Development of procedures for repairing damaged runway pavements | | deployment model for predicting entry vehicle-decelerator dynamic response to | [AD-756806] #73-24286 | | aerodynamic forces and physical property changes | PAYLOADS Large payload aircraft for Alaskan and Canadian | | [AIAA PAPER /J-460] a73_41686 | Gas-oll transportation, examining alternative | | Performance/stability of midair recovery system with tandem parachute configuration, discussing | Pipeline economic factors and possible new worth | | . qliding and nongliding systems | Canadian island fuel fields A73-33183 | | [AIAA PAPER 73-461] A parachute snatch force theory incorporating line | WB-57F aircraft with instrument package for | | disendadement impulses. | nuclear test detection and upper atmosphere research, discussing range, altitude, speed, | | [AIAA PAPER 73-464] Development of a high-performance ringsail | payload capacity and onboard equipment | | paracnute cluster. | I AIAA PAPER 73-5101 172-22540 | | [AIAA PAPER 73-468] A73-31452 | T-36 structural flight load data from Williams,
Reese, and Moody Air Force Bases, Jun. 1970 to | | Development of an improved midair-retrieval parachute system for drone/RPV aircraft. | Dec. 1971 | | (ALAA PAPBE 73-469] a73-21/60 | [AD-758891] N73-25076
PERFORATED PLATES | | Several computerized techniques to aid in the design and optimization of parachute | Effectiveness and heat transfer with full-coverage | | deceleration and aerial~delivery systems. | film cooling. [ASE PAPER 73-GT-18] a73-33495 | | [AIAA PAPER 73-468] A73-31470 | PERFORMANCE | | A model and calculation procedure for predicting | Performance of airfield pavement construction | | Paracoute inflation. | joints under heavy aircraft loads [FAA-RD-72-106] N73-25926 | | [AIAA PAPER 73-453] Parachute gore shape and flow visualization during | PREFORMANCE PREDICTION | | transient and steady-state conditions. | Three bladed model rotor gust induced impulsive discrete noise characteristics prediction by | | [AIAA PAPER 73-474] Relative merit of the disc-gap-band parachute | Point dipole and rotational noise theories for | | appried to individual alicrew member escene. | comparison with measurement | | [ALAA, PAPKH /3-483] | Comparative analysis of turbine loss parameters. | | Parachutes computer aided design and performance analysis system development and operation, | [65 DE PAPER /3-GT-91] a73-33529 | | presenting information storage and retrieval | Development and application of aircraft performance prediction methods for subsonic and | | tasks mechanics [AIAA PAPER 73-484] A73-31466 | supersonic transport and fighter aircraft | | Single point emergency equipment direct cont | [AGARD-LS-56] N73-24042
Numerical methods for determining range and radius | | for instantaneous parachute harness, lap belt
and leq restraint release, describing | OI action periormance of transport and combat | | pyrotechnic actuation system | aircraft and effects of various parameters on performance | | 177 1266 | N73-24043 | | Design and performance of launcher illumination XM-183 flare package for paracoutes | N/3-24043 | | [AD-757731] N73-24940 | | N73-24940 PITOT TUBES SUBJECT INDEX | Methods for evaluating and predicting airfield performance of turbolet and turbofan aircraft operating in conventional and short takeoff modes N73-24044 | VTOL and STOL projects flight simulation trials
for autostabilization, head-up displays and
flight controls effectiveness in handling
qualities improvement and pilot workload reduction | |--|---| | Development of methods for predicting aircraft | 173-33209 | | flight maneuver and climb performance to show effects of excess power and load factor | PILOT TRAINING Training simulator for civil aviation schools | | N73-24045
Analysis of parameters affecting choice of engines
for transport and combat aircraft during design | A73-32511 Flight Simulation Symposium, 2nd, London, England, May 16, 17, 1973, Proceedings. A73-33201 | | process N73-24048 Development of computer program for determining | Specific Behavior Objective approach to airline flight simulation, featuring duplicate training | | minimum time trajectory and comparison with gradient method of computation | elimination and education time reduction
A73-33202 | | N73-24053
Calculated performance map of high pressure ratio
turbine designed for turbofan simulator
[NASA-TM-X-2822] | Mirline flight simulator programs for aircraft
type conversion training, outlining flight
instructor training, certification and
instructional aids | | PERFORMANCE TESTS | A73-33203 | | Aircraft flight control head-up display system
design, equipment installation particulars,
performance tests and merits evaluation | Airline flight simulation program, examining
visual system capacity for replacement of
in-flight training with pilot learning transfer | | A73-32508 Investigation of the aerodynamic performance of | estimation and simulation effectiveness appraisal
A73-33204 | | small axial turbines. | Plight simulation visual image innovations, | | [ASMB PAPER 73-GT-3] A73-33481 Experimental evaluation of the effects of a blunt | including closed circuit television, motion pictures and computer generated imagery with | | leading edge on the performance of a transonic rotor. | wide angle presentation and day/night realizations
A73-33205 | | [ASME PAPER 73-GT-60] The role of testing in achieving aerospace systems | The simulator industry and its contribution to military training requirements. A73-33208 | | effectiveness. | Royal Aircraft Establishment Aerodynamics Flight | | DC9-30 refrigeration system diagnosis by computer. | Division flight simulators for V/STOL and helicopters, emphasizing handling, aircraft | | \$173-33654
Static and cruise tests on series of 13 ft | mathematical models and cockpit simulation | | diameter low disc loading rotors with various | A73-33211 | | blade twists
[NASA-CR-114625] N73-24063 | BOAC computer aided flight simulators, detailing simulator systems history, Boeing 747 training | | Statistical performance test evaluation in | adaptation, and simulation types | | aerodynamic development of Dart sailplane
 CRANFIELD-AERO-161 N73-25059 | A73-33212 | | pesign and performance of aircraft or spacecraft | Identification and coding of fluid and electrical | | differential maneuvering simulator [NASA-TN-D-7304] N73-25259 | piping system functions. [SAE AIR 1273] A73-33019 | | Performance data for single stage axial flow | PIPELINES | | compressor with tandem airfoil blading [NASA-CR-121145] N73-25818 | Large payload aircraft for Alaskan and Canadian gas-oil transportation, examining alternative | | [NASA-CR-121145] N73-25818 PERIODIC VARIATIONS | pipeline economic factors and possible new North | | Dynamic gas temperature measurements in a gas | Canadian island fuel fields | | turbine transition duct exit. [ASME PAPER 73-GT-7] A73-33485 | PIPES (TUBES) | | PEST | Potential of hot-isostatic pressing, hydrostatic | | Application of program evaluation and review technique for planning and management of air | extrusion and deformable die tube tapering
processes to production of titanium tubes
[AD-759504] N73-25532 | | transport operations [NASA-TT-F-742] N73-25067 | PITCHING HOMENTS | | PERTURBATION THEORY | Analysis of aerodynamic loading for symmetrically tapered wings describing simple barmonic | | Transonic perturbation equation for studying
steady compressible flow past lifting and | pitching oscillations of low frequency in | | nonlifting wings at high subsonic Mach numbers | supersonic flow | | [MASA-CR-2246] N73-24312 PHASE LOCKED SISTEMS | [ARC-R/M-3298] N73-24019 Wind tunnel measurements of direct pitching | | Design of avionics digital frequency synthesizer | damping and stiffness derivatives for delta wing | | with four phase locked loops for aircraft communication and navigational aids | and swept wing planforms [ARC-R/M-3419] N73-25009 | | [AD-759699] N73-25238 | Supersonic wind tunnel tests to measure overall | | PHASED ARRAYS | normal and side forces, rolling, pitching, and yawing moments on canard aircraft | | Light aircraft-borne low cost phased array X band radar and display design requirements for | [ARC-R/M-3226] N73-25011 | | weather detection and ground mapping
A73-32451 | Measurement of pitching moment derivatives using
free oscillation
technique on two dimensional | | PHYSIOLOGICAL TESTS Inflated air bag head restraints for prevention of | airfoils of double wedge section and single wedge section | | brain injuries due to whiplash acceleration during crash landings or ejection | [ARC-R/M-3234] N73-25025 Development and characteristics of test equipment | | A73-32654 | for measurement of direct pitching moment
derivatives for two dimensional flow at subsonic | | PILOT PERFORMANCE Pilot-electronics-control surfaces as feedback | and supersonic speeds | | loop for aircraft flight control, discussing | [ARC-R/N-3257] N73-25027 | | instruments, pilot training and aircraft flying
qualities
A73-32472 | PITOT TUBES Maintenance of pitot-static systems of transport aircraft, | | Blectronic integrated flight data displays for | [SAE AIR 975] A73-33014 | | pilot workload reduction at takeoff, approach and landing, considering head-up and head-down and colored systems | v | | PLASTIC AIRCRAFT STRUCTURES | Plane unsteady irrotational flow of ideal | |---|---| | Lightning protection for boron and graphite | incompressible fluid through turbomachine stage | | reinforced plastic composite aircraft structures, discussing zonal design concept and | due to interaction between stationary and moving | | channel intermittent contact with protrusions on | grids
A73-34015 | | surface | POTENTIAL THEORY | | A73-33034 | Thin rectangular lifting wing investigation at | | F-14 aircraft boron-epoxy and graphite-epoxy composite structure production protection | small angle of attack in parallel flow based on | | against degradation by lightning discharges, | Prandtl acceleration potential theory
A73-32126 | | discussing design, processing and tests | POWDER METALLURGY | | A73-33035 | Hot isostatic pressing of titanium alloys for | | Glass fabric structures, properties and designs of reinforced polyester and epoxy laminates for | turbine engine components. [ASME PAPER 73-GT-63] A73-33516 | | aerospace applications | [ASME PAPER 73-GT-63] A73-33516
POWER SPECTRA | | A73-33064 | Measurement of power spectra of waveforms derived | | High strength low density Byfil carbon fiber
prepred sheet properties and production for | from vibrating blades in axial compressor and | | aircraft applications | application to determine damping factor of blades [ARC-R/M-3253] N73-24014 | | A73-33986 | Root mean square center of gravity accelerations | | PLASTIC COATINGS | and undercarriage forces for taxiing KC-135 | | Elastomeric and ceramic coatings for aircraft and missile radomes protection in subsonic and | tanker aircraft | | supersonic rain erosion environments | [CRANFIBLD-AERO-15] N73-25060 PREDICTION ANALYSIS TECHNIQUES | | 173-33031 | Prediction and measurement of aircraft noise. | | PLUG NORZLES Experimental cold flow evaluation of ram air | A73-33133 | | Gooled plug mozzle concept for afterburning | Development and application of aircraft performance prediction methods for subsonic and | | turbolet engines in static altitude facility | supersonic transport and fighter aircraft | | [NASA-TM-I-2811] N73-25823 | [AGARD-LS-56] N73-24042 | | PLOMES Aircraft exhaust plume dispersion and flight | PBBIMPREGNATION | | corridor concentration profiles in stratosphere | Bigh strength low density Hyfil carbon fiber
prepred sheet properties and production for | | as function of flight frequency and scale | aircraft applications | | dependent diffusion [AIAA PAPER 73-532] A73-33565 | A73-33986 | | [AIMA PAPER 73-532] A73-33565 POINT SOURCES | PARSSORE Wind tunnel tests to determine pressure | | A three-dimensional stratospheric point-source | distributions for four percent thick, circular | | tracer experiment and its implications for | arc, biconvex airfoil at transonic speeds | | dispersion of effluent from a fleet of supersonic aircraft. | [ARC-R/M-3180] N73-25002 | | [AIAA PAPER 73-528] A73-33562 | PRESSURE DISTRIBUTION Pressure distribution on multicomponent mirfoils | | POLAR CAP ABSORPTION | in two dimensional incompressible potential | | Effects of polar cap absorption events on
performance of Omega navigation system operating | flow, using Martensen-Jacob vorticity | | in high latitudes | distribution method to derive Fredholm type circulation equation | | [AD-759009] N73-25718 | 173-31637 | | POPULATION THEORY Analysis of early failures in unequal size samples. | Experimental results in the case of the Nonweiler | | A73-33622 | wave-rider in the subsonic, transonic, and supersonic range | | POSITION ERRORS | 173-33265 | | Tilt-table alignment for inertial-platform maintenance without a surveyed site. | Lift and measurements in an aerofoll in unsteady | | A73-31728 | flow. [ASME PAPER 73-GT-41] 873-33503 | | Multiple path induced position errors in microwave | Pressure measurements on the rotating blades of an | | landing systems, considering beating beam and
Doppler systems based on time and frequency | axial-flow compressor. | | division multiplexing respectively | (ASME PAPER 73-GT-79] A73-33524 | | A73-32471 | Numerical analysis of pressure distribution in incompressible flow on two dimensional airfoils | | Position errors in airspeed calibration methods | near ground | | [BAL-TR-298] N73-24477 POSITION INDICATORS | [ARC-R/M-3238] B73-24000 | | PRS-system for determination of position of flight | Analysis of pressure distribution and surface flow
on half models of wings with curved tips and 60 | | inspection aircraft for control of ILS-and you | degree sweepback | | facilities. | [ARC+R/H-3244] N73-24001 | | A73-32449
Microvave quidance system for aircraft landing, | Analysis of flow development over plane, half-wing with cropped-delta planform using surface | | discussing civil and military requirements. | pressure distributions and oil flow patterns | | position measurement capability, shadowing in | with variations in incidence and Mach number | | propagation, and ground reflection induced signal fading | [ARC-R/M-3286] N73-24008 | | A73÷32468 | Calculation of spanwise loading on sweptback wings with trailing edge flaps using data obtained | | POTENTIAL PLOW | from electric tank tests | | Pressure distribution on multicomponent airfoils
in two dimensional incompressible potential | [ARC-R/M-3487] N73-25010 | | flow, using Bartensen-Jacob vorticity | Wind tunnel tests to determine pressure | | distribution method to derive Fredholm type | distribution on two dimensional airfoil with pylon mounted stores at subsonic speeds using | | circulation equation | P-4 aircraft model | | A73-31637
Computerized three dimensional calculations of | (AD-759582) n73-25053 | | Avpersustained aircraft in viscous notential | PRESSURE EFFECTS Climate simulation via environmental test chambers | | flow in terms of boundary layers and wakes | examining mechanical, thermal and pressure | | A73-32816
A wake and an eddy in a rotating, radial-flow | effects to determine functional component | | passage. I - Experimental observations. | suitability | | [ASEE PAPER 73-GT-57] A73-33512 | A73-33382 | RADAR EQUIPMENT SUBJECT INDEX | PRESSURE GRADIENTS | | Elastomeric and ceramic coatings for aircr | aft and | |--|-------------------------|--|----------------------| | Development of formulas for calculating gradie
and ordinates of camber surfaces of sweptbac | | missile radomes protection in subsonic as
supersonic rain erosion environments | | | wings of arbitrary planform with subsonic | \m | PULSE CODE MODULATION | A73-33031 | | | 3-25004 | Pulse coded scanning beam microwave landing | g system | | PRESSURE BEASUREMENTS Pressure measurements on the rotating blades of | of an | technology assessment for civil aviation application, describing ground equipment | and | | axial-flow compressor. | | procedures | a73-32469 | | [ASHE PAPER 73-GT-79] A73 PRESSURE REDUCTION | 3-33524 | PULSE COMMUNICATION | | | Internal performance of mixed compression axisymmetric inlet model at Mach 0.8 to 2.65 | 5 | Digital transmission techniques for ATC sa-
system, considering technical and econom: | | | [NASA-TN-D-7320] N73 | 25817 | aspects of various coding systems | A73-32427 | | PRESSURIZED CABINS Pressurized fuselage design studies for short | haul | PYROTECHNICS | | | transport aircraft, discussing sandwich structures and bonding techniques for Al and | i mi | Design and performance of launcher illuming
XM-183 flare package for parachutes | ation | | allow construction materials | | (AD-757731) | N73-24940 | | Patique tests on Comet aircraft pressure cabin | 9-33069
1 to | 0 | | | determine effects of pressure cycles on structural stability of cabin windows | | OUALITY CONTROL | | | [ABC-B/H-3248] N73 | 3-24 0 17 | Analysis of early failures in unequal size | samples. | | PRINTOUTS Automation of the print-out of strips of fligh | nt | | A/3-33022 | | plans for air traffic control | 3-32441 | R | | | PRODUCTION ENGINEERING | J-32441 | RADAR | | | Statistical performance test evaluation in
aerodynamic development of Dart sailplane | | Frequency modulated radar systems for range
finding, velocity measurement, and altime | e
eters | | [CRANFIELD-AERO-16] N73 | 3-25059 | · · | N73-25162 | | PROJECT MANAGEMENT Comparison of management, planning and control | L for | PADAR ANTENNAS
Light aircraft-borne low cost phased array | | | Nimrod avionics system and hospital projects | 5
3-24971 | radar and display design requirements for
weather detection and ground mapping | r | | PROJECT PLANNING | . 24371 | | A73-32451 | | Design considerations for offshore airports. A73 | 3-31527 |
RADAR APPROACH CONTROL The Corail radar - Automatic equipment for | runway | | Denmark offshore airport projects progress rep
covering historical background, present stat | ports
tos. | surveillance | A73-32431 | | political efforts, legislation, market | | RADAM BRACOMS PAA air traffic control systems projected | | | retention, access problem and technical desi
considerations | | improvements, including microwave landing | | | A73
Canadian qovernment planning for second land b | 3-31537
based | system, aeronautical satellites, electro
voice switching and discrete address rad | ar beacon | | or offshore jet airport in Toronto area, | | Portable beacon test site for enroute rada | A73-33179 | | | 3-31545 | coverage in airport vicinity |
N73-24266 | | Comparison of management, planning and control Wimrod avionics system and hospital projects | l for
s | [FAN-RD-73-49] Discretely addressable radar beacon system | | | N73 | 3-24971 | airborne transponders and ground-air-gro
link for air traffic control | und data | | PROJECTILES Computer program for shock and blast loading | | [FAA-RD-73-48] | N73-25701 | | characteristics high explosive projectile detonation in aircraft | | Proceedings of conference on operational p
of air traffic control beacon system | robiens | | [AD-759002] N73 | 3-259 72 | [FAA-NA-72-80] RADAR DATA | N73-25702 | | PROPULSION SYSTEM COMPIGURATIONS Design considerations for supersonic V/STOL | | Radar data digital relay from outlying sta | | | aircraft. [ASBE PAPER 73-GT-65] A73 | 3-33517 | ATC centers for air traffic image integr
discussing computerized plotting and | ation, | | Y/STOL airframe/propulsion integration problem | п | alphanumeric display techniques | A73-32435 | | | 3-33522 | ATC radar information processing systems | | | PROPULSION SYSTEM PERFORMANCE High bypass fan engines for guiet propulsion a | and | optimization, discussing hard- and softw
selection criteria | | | optimal aircraft performance in military and commercial applications | đ. | ATC system with radar data processing, dis | A73-32440
cussing | | A73 | 3-33190 | hardware and software organization, proq | ranned | | NASA research connercial VTOL transport propul
system specifications and components | lsion | logic integration possibilities and func flexibility | | | development, discussing lift fan propulsion | | RADAR EQUIPMENT | A73-32445 | | | 3-33498 | Vibration and shock qualification testing | of an | | Comparative analysis of turbine loss parameter | rs.
3-33529 | airborne early warning radar. | A73-33137 | | Development of two methods for optimizing desi | ign | Airborne air to air and air to ground fire
radar systems for all-weather fighter ai | | | | art
3-24 0 54 | emphasizing cost effectiveness through | , | | PROPULSIVE EFFICIENCY Investigation of the aerodynamic performance (| of | modularity and commonality | A73-34041 | | small axial turbines. | | Development and characteristics of air tra
control radar and associated signal and | ffic | | PROTECTIVE COATINGS | 3-33481 | processing equipment | | | Sand erosion tests and protective coatings for
aircraft jet and turbojet engines and helice | r
opter | [FAA-RD-73-35] | N73-25178 | | compressor airfoils | | | | 173-33029 BADAR INAGERY SUBJECT INDEX | RADAR INAGERY | RADIO RELAY SYSTEMS | |--|---| | Radiogoniometric vectors superposition on ATC | Optimal digital modulation techniques for | | Doppler radar image, noting direction finding | aeronautical communications via satellite, | | display availability and echoes identification | considering air navigational systems for | | A73-32438 | transoceanic flight | | Application of the visualization of radar information in television | RADIO TRANSMITTERS A73-32480 | | 173-32484 | Technologies applicable to the development of an | | RADAR MAPS | onboard L-band transmitter | | Light aircraft-borne low cost phased array I band | A73-32481 | | radar and display design requirements for | RADIOGONIOMETERS | | weather detection and ground mapping | Radiogoniometric vectors superposition on ATC | | PARA COMPANY | Doppler radar image, noting direction finding | | RADAR SCANNING | display availability and echoes identification | | Pulse coded scanning beam microwave landing system technology assessment for civil aviation | A73-32438 | | application, describing ground equipment and | RADONE MATERIALS | | procedures | Elastomeric and ceramic coatings for aircraft and missile radomes protection in subsonic and | | A73-32469 | supersonic rain erosion environments | | Analysis of data rate requirements for low | A73-33031 | | visibility approach with scanning beam landing | RAIB INPACT DAMAGE | | guidance system | Blastomeric and ceramic coatings for aircraft and | | [AD-758786] N73-25719 RADAR TRACKING | @1881le radomes protection in subsonic and | | Automatic radar terminal system /ARTS/ for high | supersonic rain erosion environments | | density ATC centers, noting improved target | RANDOM VIBRATION A73-33031 | | identification and alphanumeric data display | A Dumerical integration method for the | | A73-31133 | determination of flutter speeds. | | Use of associative processors for radar data | A73-32163 | | processing in air traffic control systems. | PANGE BRRORS | | 273-32434 | An analysis of helicopter rotor modulation | | The London Air Traffic Control Centre radar data processing system. | interference. | | | A73-31731 | | RADARSCOPES A73-32485 | BANGE PINDERS | | Automatic radar terminal system /ARTS/ for high | Frequency modulated radar systems for range finding, velocity measurement, and altimeters | | density ATC centers, noting improved target | | | identification and alphanumeric data display | RANGEFINDING N73-25162 | | λ73-31133 | Nonlinear filter evaluation for estimating vehicle | | RADIAL PLOW | position and velocity using satellites. | | A wake and an eddy in a rotating, radial-flow passage. I - Erperimental observations. | A73-33410 | | [ASHE PAPER 73-GT-57] A73-33512 | RAPID TRANSIT SYSTEMS | | RADIATION DISTRIBUTION | Air-ground transportation interface at airports, | | Acoustic radiation from the end of a | examining baggage handling, ticketing, security procedures, rapid transit access, in-airport | | two-dimensional duct - Effects of uniform flow | time and walking distances | | and duct lining. | A73-33178 | | RADIO ALTIBETEES A73-32914 | REACTION CONTROL | | Study of the integrity of an equipment - | Lift engine bleed flow management for a V/STOL | | Application to radio altimeters for category III | fighter reaction control system. | | landing | [ASME PAPER 73-GT-70] A73+33521
BRAL TIME OPERATION | | A73-32493 | Use of associative processors for radar data | | RADIO COMMUNICATION | processing in air traffic control systems. | | VOLHET transmission automation with the aid of the | A73-32434 | | 'DECLAM' system using a speech synthetizer | MADAP - Implementation of a large size real time | | RADIO CONTROL | data processing system. | | Russian book - Radio devices for flight vehicle | 173-32448 | | control systems. | Real time information processing automated systems | | | for 1TC considering mali-lility | | A73-32421 | for ATC, considering reliability based on | | RADIO DIRECTION PINDERS | for ATC, considering reliability based on redundancy | | RADIO DIRECTION PINDERS Radiogoniometric vectors superposition on ATC | for ATC, considering reliability based on redundancy A73-32483 | | RADIO DIRECTION PINDERS Radiogoniometric vectors superposition on ATC Doppler radar image, noting direction finding | for ATC, considering reliability based on redundancy A73-32483 RECOBELISANCE AIRCRAFT Experimental autostabilized tethered rotor | | RADIO DIRECTION FINDERS Radiogoniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification | for ATC, considering reliability based on redundancy A73-32483 RECOBBLISSHEE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and | | RADIO DIRECTION FINDERS Radioqoniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification HADIO FREQUENCIES | for ATC, considering reliability based on redundancy A73-32483 RBCOBFAISSAECE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and BCR, discussing control system effectiveness | | RADIO DIRECTION PINDERS Radiogoniometric
vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification HADIO FREQUENCIES Computer program for selection of radio | for ATC, considering reliability based on redundancy A73-32483 RECOBEAISSAECE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and ECH, discussing control system effectiveness from flight test results | | RADIO DIRECTION PINDERS Radioquniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification A73-32438 Computer program for selection of radio frequencies used in YOR, ILS, and Tacan/DMR air | for ATC, considering reliability based on redundancy A73-32483 RECOBNAISSANCE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and ECM, discussing control system effectiveness from flight test results A73-33736 | | RADIO DIRECTION PINDERS Radiogoniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification A73-32438 HADIO FERCURNCIES Computer program for selection of radio frequencies used in YOR, ILS, and Tacan/DME air navigation systems | for ATC, considering reliability based on redundancy A73-32483 RECOBEAISSAECE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and ECA, discussing control system effectiveness from flight test results A73-33736 RECORDING INSTRUMENTS | | RADIO DIRECTION FINDERS Radioqoniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification HADIO FREQUENCIES Computer program for selection of radio frequencies used in YOR, ILS, and Tacan/DME air navigation systems [FAA-WA-73-4] N73-25700 | for ATC, considering reliability based on redundancy A73-32483 RECOBNAISSANCE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and ECM, discussing control system effectiveness from flight test results A73-33736 | | RADIO DIRECTION PINDERS Radiogoniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification HADIO FREQUENCIES Computer program for selection of radio frequencies used in YOR, ILS, and Tacan/DME air navigation systems [FAA-WA-73-4] RADIO FREGUENCE THERPERRECE | for ATC, considering reliability based on redundancy A73-32483 RECOBNAISSAECE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and ECM, discussing control system effectiveness from flight test results A73-33736 BECORDING INSTRUMENTS ARINC-573 recording system - Application to maintenance A73-32462 | | RADIO DIRECTION FINDERS Radioqoniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification HADIO FREQUENCIES Computer program for selection of radio frequencies used in YOR, ILS, and Tacan/DME air navigation systems [FAA-NA-73-4] RADIO FREQUENCY INTERFERENCE Interference in digital voice data link between | for ATC, considering reliability based on redundancy A73-32483 RBCOBMAISSAMCE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and ECR, discussing control system effectiveness from flight test results A73-33736 RECORDING INSTRUMENTS ARINC-573 recording system - Application to maintenance A73-32462 System of recording based on partial on-board | | RADIO DIRECTION PINDERS Radioqoniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification HADIO FREQUENCIES Computer program for selection of radio frequencies used in YOR, ILS, and Tacan/DME air navigation systems [FAA-NA-73-4] RADIO FREQUENCIES Interference in digital voice data link between aircraft and ground traffic control [FAA-RD-73-63] N73-20195 | for ATC, considering reliability based on redundancy RECOBBLISANCE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and ECH, discussing control system effectiveness from flight test results A73-33736 RECORDING INSTRUMENTS ARINC-573 recording system - Application to maintenance A73-32462 System of recording based on partial on-board processing | | RADIO DIRECTION PINDERS Radioqoniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification HADIO FREQUENCIES Computer program for selection of radio frequencies used in YOR, ILS, and Tacan/DME air navigation systems [FAA-NA-73-4] RADIO FREQUENCY INTERFERENCE Interference in digital voice data link between aircraft and ground traffic control [FAA-RD-73-63] RADIO NAVIGATION | for ATC, considering reliability based on redundancy A73-32483 RECOBNAISSAECE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and ECM, discussing control system effectiveness from flight test results A73-33736 RECORDING INSTRUMENTS ARINC-573 recording system - Application to maintenance A73-32462 System of recording based on partial on-board processing A73-32494 | | RADIO DIRECTION PINDERS Radioqoniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification A73-32438 EADIO FREQUENCIES Computer program for selection of radio frequencies used in VOR, ILS, and Tacan/DME air navigation systems [PAA-NA-73-4] RADIO FREQUENCY INTERPERENCE Interference in digital voice data link between aircraft and ground traffic control [PAA-RD-73-63] RADIO BAVIGATION Bussian book - Air navigation: Application of | for ATC, considering reliability based on redundancy A73-32483 RBCOBHAISSAECE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and BCM, discussing control system effectiveness from flight test results A73-33736 RECORDING INSTRUMENTS ARINC-573 recording system - Application to maintenance A73-32462 System of recording based on partial on-board processing A73-32494 RECOVERY PARACHUTES | | RADIO DIRECTION PINDERS Radioqoniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification HADIO FREQUENCIES Computer program for selection of radio frequencies used in YOR, ILS, and Tacan/DME air navigation systems [PAA-NA-73-4] RADIO FREQUENCY INTERFERENCE Interference in digital voice data link between aircraft and ground traffic control [PAA-RD-73-63] RADIO NAVIGATION Russian book - Air navigation: Application of radio navigational aids and automated navigation | for ATC, considering reliability based on redundancy RECOBNAISSANCE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and ECA, discussing control system effectiveness from flight test results A73-33736 RECORDING INSTRUMENTS ARINC-573 recording system - Application to maintenance System of recording based on partial on-board processing A73-32462 RECOVERY PARACHUTES Performance/stability of midair recovery system | | RADIO DIRECTION PINDERS Radioqoniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification HADIO PERCUBECIES Computer program for selection of radio frequencies used in YOR, ILS, and Tacan/DME air navigation systems [PAA-NA-73-4] RADIO PERCUBECY INTERPERENCE Interference in digital voice data link between aircraft and ground traffic control [PAA-RD-73-63] RADIO NAVIGATION Russian book - Air navigation: Application of radio navigational aids and automated navigation complexes. | for ATC, considering reliability based on redundancy A73-32483 RECOBNAISSAECE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and ECH, discussing control system effectiveness from flight test results A73-33736 RECORDING INSTRUMENTS ARINC-573 recording system - Application to maintenance System of recording based on partial on-board processing A73-32462 System of recording based on partial on-board processing A73-32494 RECOVERY PARACHUTES Performance/stability of midair recovery system with tandem parachute configuration, discussing | | RADIO DIRECTION PINDERS Radioqoniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification HADIO FREQUENCIES Computer program for selection of radio frequencies used in YOR, ILS, and Tacan/DME air navigation systems [FNA-NA-73-4] RADIO FREQUENCY INTERPERENCE Interference in digital voice data link between air craft and ground traffic control [PAA-RD-73-63] RADIO NAVIGATION Bussian book - Air navigation: Application of radio navigational aids and automated navigation complexes. | for ATC, considering reliability based on redundancy RECOBNAISSANCE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and ECA, discussing control system effectiveness from flight test results A73-33736 RECORDING INSTRUMENTS ARINC-573 recording system - Application to maintenance A73-32462 System of recording based on partial on-board processing A73-32494 RECOVERY PARACHUTES Performance/stability of midair recovery system with tandem parachute configuration, discussing qliding and nongliding systems [AIAA PARER 73-861] | | RADIO DIRECTION PINDERS Radioqoniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification A73-32438 HADIO PERCURNCIES Computer program for selection of radio frequencies used in YOR, ILS, and Tacan/DME air navigation systems [FAA-NA-73-8] KADIO PERCURNCIES Interference in digital voice data link between aircraft and ground traffic control [FAA-RD-73-63] RADIO BAVIGATION Russian book - Air navigation: Application of radio
navigation and landing aid agreements. | for ATC, considering reliability based on redundancy RECOBNAISSANCE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and ECH, discussing control system effectiveness from flight test results A73-33736 RECORDING INSTRUMENTS ARINC-573 recording system - Application to maintenance A73-32462 System of recording based on partial on-board processing A73-32494 RECOVERY PARACHUTES Performance/stability of midair recovery system with tandem parachute configuration, discussing gliding and nougliding systems [AIAA PAPER 73-461] Drone recovery surface impact and midair | | RADIO DIRECTION PINDERS Radioqoniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification A73-32438 HADIO FREQUENCIES Computer program for selection of radio frequencies used in VOR, ILS, and Tacan/DME air navigation systems [FAA-NA-73-4] RADIO FREQUENCY INTERFERENCE Interference in digital voice data link between aircraft and ground traffic control [PAA-RD-73-63] RADIO MAVIGATION Russian book - Air navigation: Application of radio navigational aids and automated navigation complexes. A73-31471 Radio navigation and landing aid equipment for pajor airports and airlines, noting simplified | for ATC, considering reliability based on redundancy RECOBBAISSAECE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and ECH, discussing control system effectiveness from flight test results A73-33736 RECORDING INSTRUMENTS ARINC-573 recording system - Application to maintenance A73-32462 System of recording based on partial on-board processing A73-32494 RECOVERY PARACHUTES Performance/stability of midair recovery system with tandem parachute configuration, discussing gliding and nongliding systems [AIAA PAPER 73-461] Drone recovery surface impact and midair techniques involving parachutes and/or hot-air | | RADIO DIRECTION PINDERS Radioqoniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification A73-32438 HADIO FREQUENCIES Computer program for selection of radio frequencies used in YOR, ILS, and Tacan/DME air navigation systems [FAA-WA-73-4] N73-25700 RADIO FREQUENCY INTERPERENCE Interference in digital voice data link between aircraft and ground traffic control [FAA-RD-73-63] N73-24185 RADIO BAVIGATION Russian book - Air navigation: Application of radio navigational aids and automated navigation complexes. A73-31871 Radio navigation and landing aid equipment for najor airports and airlines, noting simplified equipment for minor airports | for ATC, considering reliability based on redundancy RECOBBLISABCE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and ECA, discussing control system effectiveness from flight test results A73-33736 RECORDING INSTRUMENTS ARINC-573 recording system - Application to maintenance A73-32462 System of recording based on partial on-board processing A73-32494 RECOVERY PARACHUTES Performance/stability of midair recovery system with tandem parachute configuration, discussing qliding and nongliding systems [AIAA PAPER 73-461] Drone recovery surface impact and midair techniques involving parachutes and/or hot-air balloons, considering TALOS/Low Altitude | | RADIO DIRECTION PINDERS Radioqoniometric vectors superposition on ATC Doppler radar image, noting direction finding display availability and echoes identification A73-32438 HADIO FREQUENCIES Computer program for selection of radio frequencies used in VOR, ILS, and Tacan/DME air navigation systems [FAA-NA-73-4] RADIO FREQUENCY INTERFERENCE Interference in digital voice data link between aircraft and ground traffic control [PAA-RD-73-63] RADIO MAVIGATION Russian book - Air navigation: Application of radio navigational aids and automated navigation complexes. A73-31471 Radio navigation and landing aid equipment for pajor airports and airlines, noting simplified | for ATC, considering reliability based on redundancy RECOBBAISSANCE AIRCRAFT Experimental autostabilized tethered rotor platform for reconnaissance, communications and ECH, discussing control system effectiveness from flight test results A73-33736 RECORDING INSTRUMENTS ARINC-573 recording system - Application to maintenance A73-32462 System of recording based on partial on-board processing A73-32494 RECOVERY PARACHUTES Performance/stability of midair recovery system with tandem parachute configuration, discussing gliding and nongliding systems [AIAA PAPER 73-461] Drone recovery surface impact and midair techniques involving parachutes and/or hot-air | SUBJECT INDEX RESCUE OPERATIONS | Mircraft recovery by inflatable wing canopy with steel cable or fiber suspension lines, | Boron composites - Status in the USA.
173-34042 | |--|---| | discussing aerodynamic characteristics,
suspension system and centrifugal compressor | REINFORCING FIBERS Lightning protection for boron and graphite fibers | | Performance [AIAA PAPER 73-470] A73-31454 | in epoxy resins for aircraft composite structures 173-33032 | | An airdrop system for testing large parachutes for recovery of loads in excess of 50,000 lb. | RELIABILITY AWALYSIS The safety, the reliability, and redundancy in the | | [ATAA PAPER 73-471] A 14.2-ft-Do variable-porosity conical ribbon | automatic flight control system of the A300-B
Airbus | | Chute for supersonic application. [ATAA PAPER 73-472] A73-31456 | A73+32459
Onboard electronic equipment optimization and | | F/RF-101 ejection seat upgrade kit for performance improvement, discussing propulsion, trajectory | redundancy A73-32460 | | control, snubher system and rapid recovery | Study of the integrity of an equipment - Application to radio altimeters for category III | | A73-32667 RECTANGULAR WINGS | landing A73-32493 | | A theory for rectangular wings with small tip
clearance in a channel.
A73-31120 | Analysis of the reliability of airborne material
in an airline company - Objectives and methods
A73-32495 | | Thin rectangular lifting wing investigation at small angle of attack in parallel flow based on | Hydrofluidic component and system reliability.
A73-33478 | | Prandtl acceleration potential theory 173-32126 Development of continual solution for stress | A current turbine engine maintenance program and
the experience and logic upon which it is based.
[ASME PAPER 73-6T-81] A73-33526 | | distribution due to thermal stresses near roots of rectangular wings | Annual Reliability and Maintainability Symposium,
Philadelphia, Pa., January 23-25, 1973, | | [ARC-R/M-3236] N73-24030
Survey of aerodynamic derivative measurements for | Proceedings. a73-33601 | | unswept rectangular wings and delta wings with
emphasis on main surface pitching moment | Integrated reliability and safety analysis of the DC-10 all-weather landing system. 173-3364 | | derivatives
[ARC-B/H-3232] B73-25024
BEDUBUBHCY | Computer program for Equipment Improvement
Recommendation /BIR/ evaluation relative to | | The safety, the reliability, and redundancy in the automatic flight control system of the A300-B | reliability, availability, inventory cost and total annual expenditure in Army engineering management decision making | | Airbus A73-32459 | A73-33653 Analysis of coolant flow in transpiration-cooled | | Onboard electronic equipment optimization and
redundancy
173-32460 | vanes (NASA-TN-D-7341) N73-25966 | | REDUNDANT COMPONENTS | RELIABILITY ENGINEERING Real time information processing automated systems | | Quad redundant fly by wire servocontrol system
design and tests in F-8C high speed jet
aircraft, using fail/safe hydraulic actuators | for ATC, considering reliability based on redundancy | | 173-33080 | 173-32483
Limitations in the use of all-electric systems for | | Honolulu International Airport reef runway. A73-31538 | vital application in civil aircraft. A73-32492 | | RESETE VEHICLES Computerized six degree of freedom paracoute | Annual Reliability and Maintainability Symposium,
Philadelphia, Pa., January 23-25, 1973, | | deployment model for predicting entry yehicle-decelerator dynamic response to | Proceedings. | | aerodynamic forces and physical property changes | REMOTE CONTROL Development of an improved midair-retrieval | | (AIAA PAPER 73-460] A73-31446 BEFRIGERATING MACHINERY DC9-30 refrigeration system diagnosis by computer. | parachute system for drone/RPV aircraft. [ATAA PAPER 73-469] A73-31453 | | A73-33654 | An omnidirectional gliding ribbon parachute and control system. | | REGEMERATION (REGIMERRIEG) Low emissions combustion for the regenerative gas turbine, I - Theoretical and design | [ATAA PAPER 73-486] Independently targeted short haul individual | | considerations. | rotorcraft for air taxi service, considering traffic control system, market possibilities, | | Low emissions combustion for the regenerative gas | environmental impact and projected utilization A73-3318 | | turbine. II - Experimental techniques, results,
and assessment. | Development and evaluation of display and control equipment for remotely piloted vehicles | | REINFORCED PLASTICS | [AD-757761] REMOTE SENSORS | | Lightning protection for boron and graphite reinforced plastic composite aircraft | A WOR sensor of advanced design - The Bendix EVA-33A. | | structures, discussing zonal design concept and channel intermittent contact with protrusions on | A73-32450 An ILS sensor for fail operative automand systems | | surface A73-33034 | - The Bendix RIA-32A. | | F-14 aircraft boron-epoxy and graphite-epoxy
composite
structure production protection | REMOTELY PILOTED VREICLES | | against degradation by lightning discharges,
discussing design, processing and tests
A73-33035 | Development and evaluation of display and control equipment for remotely piloted vehicles fab-757761 | | glass fabric structures, properties and designs of | application of ground effect machine landing | | reinforced polyester and epoxy laminates for aerospace applications | systems for recovery of remotely piloted vehicles [AD-750789] 873-24079 RESCUE OPERATIONS | | A73-33064
High strength low density Hyfil carbon fiber | Performance/stability of midair recovery system | | prepried sheet properties and production for aircraft applications | with tandem parachute configuration, discussing qliding and nonqliding systems | | | | RESEARCH AIRCRAFT SUBJECT INDEX | Aircraft recovery by inflatable wing canopy
steel cable or fiber suspension lines, | | | | |---|--|--|--| | steel cable or fiber suspension lines, | with | BIGID ROTORS | | | | | Design, development, and testing of inflex | ble. | | discussing aerodynamic characteristics, | | blade, bingeless rotor system with hydrau | lic | | suspension system and centrifugal compres | SOT | rotor control system | | | performance
[AIAA PAPER 73-470] | A73-31454 | [AD-758514] | N73-24081 | | Survival and Flight Equipment Association, | | Numerical analysis of bending of rotating be with application to linear flap-lag stabi | eans | | Symposium, 10th, Phoenix, Ariz., October | | hingeless rotary wings using nonlinear ed | nations | | 1972, Proceedings. | | [NASA-TM-X-2770] | N73-24897 | | | a73-32653 | ROCKET CATAPULTS | | | Stowable deployable autogyro aircrew vehicl escape rotoseat /SAVER/ conversion to fli | | F/RP-101 ejection seat upgrade kit for perf | ornance | | vehicle for advanced escape rescue capabi | | improvement, discussing propulsion, traje
control, snubber system and rapid recover | ctory | | /AERCAB/ from hostile areas | | parachute opening | , | | PROSERVA A APPROVA | A73-32674 | | A73-32667 | | RBSEARCH AIRCRAPT NASA research commercial VTOL transport pro | 1-4 | BOLLER BEARINGS | | | system specifications and components | puision | Optimum roller bearing design for use in he
lift helicopter rotor transmission second | avy | | development, discussing lift fan propulsi | ов | planetary system | stage | | method for aircraft attitude control | | (AD=755535) | N73-24540 | | | A73-33498 | ROLLING CONTACT LOADS | · · · · · · · · · · · · | | Peasibility of modifying supersonic drone configuration into remotely controlled re | coarch | Spherical debris - Its occurrence, formatio | n and | | vehicle | Searon | significance in rolling contact fatigue. | A73-34029 | | [NASA-CB-112323] | ¥73-24 057 | ROLLING MOMENTS | A/3-34025 | | RESEARCH AND DRVELOPHRET | | Roll coupling moment of deflected wing-body | | | The air traffic control R & D program of th
Pederal Aviation Administration. | e | combination. | | | | 173-32437 | Finite chord effects on vortex induced larg | 173-31573 | | Civil aviation research patterns, discussin | σ . | aspect ratio wing loads, noting rolling m | oment | | effects of nonregular carrier competition | and | magnitude overestimate from lifting line | solution | | Boeing 747 introduction | A73-32557 | | A73-31670 | | RESEARCH PHOJECTS | A/3-32331 | Measurements of roll damping derivative of wing planforms using free light roll bala | three | | Research projects involving aerodynamics, | | technique for Mach numbers from 0.7 to 1. | rce. | | aerodynamic beating, aerodynamic forces, | | [ARC-R/M-3274] | N73-24005 | | airframes, structural analysis, and fluid mechanics - Vol. 1 | | Numerical analysis of aircraft rolling perf | Ormance | | | N73-23995 | and effect of cross-coupling of lateral a
longitudinal motions | nd | | Research projects involving boundary layer : | flow, | * * * * · · · · · * * * * · · · | N73-24010 | | heat transfer during aerodynamic heating, | • | Supersonic wind tunnel tests to measure ove | rall | | atmospheric turbulence effects, and airfrestructural analysis - Vol. 2 | ane | normal and side forces, rolling, pitching | , and | | | N73-24011 | yawing moments on canard aircraft [ARC-R/M-3226] | N73-25011 | | Research projects in theoretical and practic | cal | ROOT-MEAN-SQUARE RERORS | M/3-23011 | | aerodynamics - Vol. 1 | H73 311000 | Root mean square center of gravity accelera | tions | | RESONART PREQUENCIES | N73-24999 | and undercarriage forces for taxiing RC-1 tanker aircraft | 35 | | Resonance tests of delta wing aircraft mode | l to | | N73-25060 | | determine effect of stiffness changes of | wina - | ROTARY STABILITY | 25000 | | spars on frequencies and modes of vibration [ARC-B/M-3268] | on
N73-25031 | Newkirk effect - Thermally induced dynamic | | | RESOURCE ALLOCATION | 1173-23031 | instability of high-speed rotors. [ASM2 PAPER 73-GT-26] | | | | | | | | Air Force Increase Reliability of Operations | al | | A73-33499 | | Air Force Increase Reliability of Operations Systems computer program and mathematical | models | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages | in | | Air Force Increase Reliability of Operation,
Systems computer program and mathematical
for economic logistic resource allocation; | models | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logging, off shore oil exploration and sh | in | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification | models
s and | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logging, off shore oil exploration and sh haul passenger transport for airport size | in | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) | models
s and
A73-33627 | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logqing, off shore oil exploration and sh haul passenger transport for airport size reduction | in
ort
273-33185 | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UFSTARS - A single escape subsystem providing | models
s
and
A73-33627 | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logqing, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi | in
ort
273-33185 | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation | models
s and
A73-33627
ng | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logqing, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft | in
ort
A73-33105
ng VTOL | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER | models
s and
A73-33627 | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] | in
ort
273-33185 | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the | models
s and
A73-33627
ng
n.
A73-32668 | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logqing, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS | in
ort
A73-33105
ng VTOL | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with | models
s and
A73-33627
ng
n.
A73-32668 | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] | in
ort
A73-33105
ng VTOL | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing | models
s and
A73-33627
ng
n.
173-32668 | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. | in
ort
A73-33105
ng VTOL | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing REBOLOGY | models
s and
A73-33627
ng
n.
A73-32668 | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a preliminary fatique | in
ort
a73-33185
ng VTOL
N73-24071 | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing RHBOLOGY Anomalous rheological characteristics of | models
s and
A73-33627
ag
a-73-32668 | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a preliminary fatique experiment with model light-alloy specime. | in
ort
A73-33185
Dg VTOL
N73-24071
A73-31731 | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing REBOLOGY Anomalous rheological characteristics of high-internal-phase-ratio emulsions contains | models
s and
A73-33627
ng
na.
A73-32668
h
A73-33024 | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a preliminary fatique experiment with model light-alloy specime. | in
ort
A73-33185
ng VTOL
N73-24071
A73-31731 | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing REBOLOGY Anomalous rheological characteristics of high-internal-phase-ratio emulsions contain g7 to 98 percent liquid fuel as dispersed | models
s and
A73-33627
ng
n.
A73-32668
h
A73-33024
Lining
phase | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a preliminary fatigue experiment with model light-alloy specime Three dimensional flow analysis for helicop rotor aerodynamic design, considering Mac | in
ort
A73-33185
ng VTOL
N73-24071
A73-31731
ns
A73-32191
ter | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing RHEBOLOGY Anomalous rheological characteristics of high-internal-phase-ratio emulsions contain 97 to 98 percent liquid fuel as dispersed (AD-758908) RIBBOW PARACHUERS | models
s and
A73-33627
ng
na-3-32668
n
A73-33024
ining
phase
173-24779 | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a preliminary fatique experiment with model light-alloy specime. Three dimensional flow analysis for helicoprotor aerodynamic design, considering Bac number, inclination, angle of attack. | in
ort
A73-33185
ng VTOL
N73-24071
A73-31731
ns
A73-32191
ter | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing REBOLOGY Anomalous rheological characteristics of high-internal-phase-ratio emulsions contail 97 to 98 percent liquid fuel as dispersed (AD-758908) RIBBON PARACHUTES Analysis of deployment and inflation of large | models
s and
A73-33627
ng
na-3-32668
n
A73-33024
ining
phase
173-24779 | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a preliminary fatique experiment with model light-alloy
specime. Three dimensional flow analysis for helicop rotor aerodynamic design, considering flac number, inclination, angle of attack, trajectory, Reynolds number and vortex sh | in
ort
A73-33185
ng VTOL
N73-24071
A73-31731
ns
A73-32191
ter
h | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing REBOLOGY Anomalous rheological characteristics of high-internal-phase-ratio emulsions contail 97 to 98 percent liquid fuel as dispersed (AD-758908) RIBBON PARACHUTES Analysis of deployment and inflation of large | models
s and
A73-33627
ng
n.
A73-32668
h
A73-33024
ining
phase
173-24779 | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a preliminary fatique experiment with model light-alloy specime. Three dimensional flow analysis for helicoprotor aerodynamic design, considering Macnumber, inclination, angle of attack, trajectory, Reynolds number and wortex shows the state of | in
ort
A73-33185
ng VTOL
N73-24071
A73-31731
ns
A73-32191
ter
h | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing RHBOLOGY Anomalous rheological characteristics of high-internal-phase-ratio emulsions contain 97 to 98 percent liquid fuel as dispersed (AD-758908) RIBBOW PARACHUESS Analysis of deployment and inflation of large ribbom parachutes. (Alla PAPER 73-951) | models s and A73-33627 and A73-32668 and A73-32668 and A73-33024 aning phase 173-24779 ge | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a preliminary fatique experiment with model light-alloy specime. Three dimensional flow analysis for helicoprotor aerodynamic design, considering flac number, inclination, angle of attack, trajectory, Reynolds number and wortex sh Feasibility and cost effectiveness of expension rotor blades on UH-1 helicopter | in
ort
A73-33185
ng VTOL
N73-24071
A73-31731
ns
A73-32191
ter
h | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation REYMOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing REBOLOGI Anomalous rheological characteristics of high-internal-phase-ratio emulsions contain 97 to 98 percent liquid fuel as dispersed [AD-758908] RIBBOW PARACHUTES Analysis of deployment and inflation of largerished parachutes. [AIAA PAPER 73-451] A 14.2-ft-Do variable-porosity conical ribbot chute for supersonic application. | models s and A73-33627 and A73-32668 and A73-32668 and A73-33024 aning phase 173-24779 ge | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a preliminary fatique experiment with model light-alloy specime. Three dimensional flow analysis for helicop rotor aerodynamic design, considering Mac number, inclination, angle of attack, trajectory, Reynolds number and vortex sh. Feasibility and cost effectiveness of expensation rotor blades on UH-1 helicopter [AD-758464] | in
ort
A73-33185
ng VTOL
N73-24071
A73-31731
ns
A73-32191
ter
h | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing RHBOLOGY Anomalous rheological characteristics of high-internal-phase-ratio emulsions contain 97 to 98 percent liquid fuel as dispersed [AD-758908] RIBHOW PARACHUTES Analysis of deployment and inflation of large ribbon parachutes. [AIAM PARPER 73-951] A 14.2-ft-Do variable-porosity conical ribbo chute for supersonic application. [AIAM PARPER 73-721] | models s and A73-33627 ng n. A73-32668 A73-33024 ining phase 173-24779 ge 173-31437 nn | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a preliminary fatique experiment with model light-alloy specime. Three dimensional flow analysis for helicoprotor aerodynamic design, considering flac number, inclination, angle of attack, trajectory, Reynolds number and wortex sh. Feasibility and cost effectiveness of expension rotor blades on UH-1 helicopter [AD-758464] Design, development, and testing of inflexices. | in
ort
A73-33185
ng VTOL
N73-24071
A73-31731
ns
A73-32191
ter
h
edding
A73-32973
dable | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing RHBOLOGY Anomalous rheological characteristics of high-internal-phase-ratio emulsions contain 97 to 98 percent liquid fuel as dispersed [AD-758908] RIBBON PARACHUTES Analysis of deployment and inflation of large ribbon parachutes. [AIAM PAPER 73-451] A 14.2-ft-Do variable-porosity conical ribbot chute for supersonic application. [AIAM PAPER 73-472] Drag and stability characteristics of higher | models s and A73-33627 ng n. A73-32668 A73-33024 ining phase 173-24779 ge 173-31437 nn | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a preliminary fatique experiment with model light-alloy specime Three dimensional flow analysis for helicop rotor aerodynamic design, considering Mac number, inclination, angle of attack, trajectory, Reynolds number and vortex sh Feasibility and cost effectiveness of expension rotor blades on UH-1 helicopter [AD-758464] Design, development, and testing of inflexion blade, hingeless rotor system with hydrau rotor control system | in
ort
A73-33185
ng VTOL
N73-24071
A73-31731
ns
A73-32191
ter
h
edding
A73-32973
dable | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing REBOLOGY Anomalous rheological characteristics of high-internal-phase-ratio emulsions contain 97 to 98 percent liquid fuel as dispersed [AD-758908] RIBBOW PARACHUTES Analysis of deployment and inflation of large ribbom parachutes. [AIAM PAPER 73-051] A 14.2-ft-Do variable-porosity conical ribbom chute for supersonic application. [AIAM PAPER 73-72] Drag and stability characteristics of high- parachutes in the transonic range. [AIAM PAPER 73-73] | models s and a73-33627 and a73-32668 and a73-32668 and a73-33024 and a73-24779 are a73-24779 are a73-31437 and a73-31456 are a73-31456 are | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a preliminary fatique experiment with model light-alloy specime. Three dimensional flow analysis for helicoprotor aerodynamic design, considering Macnumber, inclination, angle of attack, trajectory, Reynolds number and wortex sh. Feasibility and cost effectiveness of expension rotor blades on UH-1 helicopter [AD-758464] Design, development, and testing of inflexional control system with hydrau rotor control system [AD-758514] | in
ort
A73-33185
ng
VTOL
N73-24071
A73-31731
ns
A73-32191
ter
h
edding
A73-32973
dable | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing RHBOLOGY Anomalous rheological characteristics of high-internal-phase-ratio emulsions contain 97 to 98 percent liquid fuel as dispersed [AD-758908] RIBBON PARACHUTES Analysis of deployment and inflation of large ribbon parachutes. [AIAM PAPER 73-451] A 14.2-ft-Do variable-porosity conical ribbot chute for supersonic application. [AIAM PAPER 73-472] Drag and stability characteristics of high-s parachutes in the transonic range. [AIAM PAPER 73-473] An omnidirectional gliding ribbon parachute | models s and a73-33627 and a73-32668 and a73-32668 and a73-33024 and a73-24779 are a73-24779 are a73-31437 and a73-31456 are a73-31456 are | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a preliminary fatique experiment with model light-alloy specime. Three dimensional flow analysis for helicoprotor aerodynamic design, considering flac number, inclination, angle of attack, trajectory, Reynolds number and wortex sh. Feasibility and cost effectiveness of expension rotor blades on UH-1 helicopter [AD-758464] Design, development, and testing of inflexing helicopter (AD-758544) Optimum roller bearing design for use in helicopticum roller bearing design for use in helicopter [AD-758514] | in
ort
a73-33185
ng VTOL
N73-24071
a73-31731
ns
a73-32191
ter
h
edding
a73-32973
dable
N73-24078
Lic | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing RHBOLOGY Anomalous rheological characteristics of high-internal-phase-ratio emulsions contain 97 to 98 percent liquid fuel as dispersed [AD-758908] RIBBON PARACHUTES Analysis of deployment and inflation of large ribbon parachutes. [AIAM PAPER 73-451] A 14.2-ft-Do variable-porosity conical ribbot chute for supersonic application. [AIAM PAPER 73-472] Drag and stability characteristics of high-s parachutes in the transonic range. [AIAM PAPER 73-473] An omnidirectional gliding ribbon parachute control system. | models
s and
A73-33627
ag
1-3-32668
h
A73-32668
h
A73-33024
ining
phase
173-24779
ge
173-31437
on
173-31456
speed | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a preliminary fatique experiment with model light-alloy specime. Three dimensional flow analysis for helicoprotor aerodynamic design, considering Macnumber, inclination, angle of attack, trajectory, Reynolds number and wortex sh. Feasibility and cost effectiveness of expension rotor blades on UH-1 helicopter [AD-758464] Design, development, and testing of inflexional control system with hydrau rotor control system [AD-758514] | in
ort
a73-33185
ng VTOL
N73-24071
a73-31731
ns
a73-32191
ter
h
edding
a73-32973
dable
N73-24078
Lic | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing RHBOLOGY Anomalous rheological characteristics of high-internal-phase-ratio emulsions contain 97 to 98 percent liquid fuel as dispersed [AD-758908] RIBBOW PARACHUTES Analysis of deployment and inflation of large ribbom parachutes. [AIAM PAPER 73-451] A 14.2-ft-Do variable-porosity conical ribbounchute for supersonic application. [AIAM PAPER 73-472] Drag and stability characteristics of high-se parachutes in the transonic range. [AIAM PAPER 73-473] An omnidirectional gliding ribbon parachute control system. [AIAM PAPER 73-4861] | models
s and
a73-33627
ng
n.
a73-32668
n
a73-32668
n
a73-33024
ining
phase
a73-24779
ge
a73-31437
on
a73-31456
speed | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a preliminary fatique experiment with model light-alloy specime. Three dimensional flow analysis for helicoprotor aerodynamic design, considering flac number, inclination, angle of attack, trajectory, Reynolds number and wortex sh. Feasibility and cost effectiveness of expension rotor blades on UH-1 helicopter [AD-758464] Design, development, and testing of inflexion helicopter control system [AD-758514] Optimum roller bearing design for use in helift belicopter rotor transmission second planetary system [AD-755535] | in
ort
a73-33185
ng VTOL
N73-24071
a73-31731
as
a73-32191
ter
h
edding
a73-32973
dable
N73-24078
ble
lic
v73-24081
avy
stage | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETARDERS - A single escape subsystem providing stabilization, retardation, and separation RETARDERS - A single escape subsystem providing stabilization, retardation, and separation RETARDERS NUMBER COMPUTATION AND ALL PAPER (ALL PAPER) AND ALL PAPER 73-451 A 14.2-ft-Do variable-porosity conical ribbor chute for supersonic application. (AIAA PAPER 73-472) Drag and stability characteristics of high-separachutes in the transonic range. [AIAA PAPER 73-473] An Omnidirectional gliding ribbon parachute control system. [AIAA PAPER 73-486] Several computerized techniques to aid in the design and optimization of parachute. | models
s and
a73-33627
ng
n.
a73-32668
h
a73-32668
h
a73-33024
ining
phase
a73-24779
ge
a73-31437
on
a73-31456
speed | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a preliminary fatique experiment with model light-alloy specime Three dimensional flow analysis for helicop rotor aerodynamic design, considering Mac number, inclination, angle of attack, trajectory, Reynolds number and vortex sh Feasibility and cost effectiveness of expen- main rotor blades on UH-1 helicopter [AD-758464] Design, development, and testing of inflexi blade, hingeless rotor system with hydrau rotor control system [AD-758514] Optimum roller bearing design for use in he- lift helicopter rotor transmission second planetary system [AD-755535] Bumerical analysis of bending of rotating be | in ort A73-33185 ag VTOL N73-24071 A73-31731 as A73-32191 ter ah edding A73-32973 dable lic N73-24081 avy stage eas | | Air Force Increase Reliability of Operations Systems computer program and mathematical for economic logistic resource allocations cost effective system modification RETARDERS (DEVICES) UPSTARS - A single escape subsystem providing stabilization, retardation, and separation RETHOLDS NUMBER Computational program for calculating the Re-number-dependent polar of a glider with arbitrary double trapezoidal wing RHBOLOGY Anomalous rheological characteristics of high-internal-phase-ratio emulsions contain 97 to 98 percent liquid fuel as dispersed [AD-758908] RIBBOW PARACHUTES Analysis of deployment and inflation of large ribbom parachutes. [AIAM PAPER 73-451] A 14.2-ft-Do variable-porosity conical ribbounchute for supersonic application. [AIAM PAPER 73-472] Drag and stability characteristics of high-se parachutes in the transonic range. [AIAM PAPER 73-473] An omnidirectional gliding ribbon parachute control system. [AIAM PAPER 73-4861] | models
s and
a73-33627
ng
n.
a73-32668
h
a73-32668
h
a73-33024
ining
phase
a73-24779
ge
a73-31437
on
a73-31456
speed | ROTARY WING AIRCRAFT Rotary wing aircraft ecological advantages logding, off shore oil exploration and sh haul passenger transport for airport size reduction Synthesis of hover autopilots for rotary wi aircraft [NASA-CR-132053] ROTARY WINGS An analysis of helicopter rotor modulation interference. Some findings from a
preliminary fatique experiment with model light-alloy specime. Three dimensional flow analysis for helicoprotor aerodynamic design, considering flac number, inclination, angle of attack, trajectory, Reynolds number and wortex sh. Feasibility and cost effectiveness of expension rotor blades on UH-1 helicopter [AD-758464] Design, development, and testing of inflexion helicopter control system [AD-758514] Optimum roller bearing design for use in helift belicopter rotor transmission second planetary system [AD-755535] | in ort A73-33185 ng VTOL N73-24071 A73-31731 ns A73-32191 ter h edding A73-32973 dable lic N73-24081 avy stage N73-24540 ams | SAFETY MANAGEMENT SUBJECT INDEX | Research projects in theoretical and practical | RUBWAY COMDITIONS Fog frequency and characteristics at the site of | |---|---| | aerodynamics - Vol. 2 | the proposed New York Offshore all port, as | | N73-25020 Development of method for calculating spanwise loading on helicopter rotor blades in forward | compared with those at J. F. Kennedy Compared with those at J. F. Kennedy International Airport - A preliminary report. A73-31546 | | flight at various azimuth angles | Technical studies and research on airport | | [ARC-R/M-3318] N73-25032 Design studies and model test results of | infrastructure A73-32561 | | folding-proprotor aircraft concept | Development of procedures for repairing damaged | | [AD-759534] Aerodynamic characteristics and noise attenuation | runway pawements | | effects of leading edge serrations on rotary wings | [AD-756806] RUNGAY LIGHTS | | [AD-759028] N73-25088 | Operational considerations in the design of | | ROTATING PLUIDS A wake and an eddy in a rotating, radial-flow | offshore airports. A73-31532 | | passage. I - Experimental observations. | Airport lighting systems as visual landing aids, | | (ASME PAPER 73-GT-57) A/3-33512 ROTATING STALLS | aicouccing runway disposition. Drightness | | Conditions of rotating stall suppression in axial | levels, beam orientation, visibility factors and flashing lights | | compressors A73-33964 | 114511119 1141100 A73-32974 | | ROTOR ABBODYHANICS | ROWERYS Subgrade strengthening of existing airfield runways. | | Three dimensional flow analysis for helicopter | W(1-21200 | | rotor merodynamic design, considering Mach
number, inclination, angle of attack, | Honolulu International Airport reef runway. | | trajectory, Reynolds number and vortex shedding | Danger wienel range equation derivation, taking | | 173-32973
Static and cruise tests on series of 13 ft | into account background luminance, atmospheric | | diameter low disc loading rotors with various | absorption and illumination | | blade twists | Book - Aircraft noise: Selection of runway sites | | ROTOR BLADES | for Maplin Airport. A73-32415 | | Three bladed model rotor gust induced impulsive | The Corail radar - Automatic equipment for runway | | discrete noise characteristics prediction by point dipole and rotational noise theories for | surveillance 173-32431 | | comparison with measurement | Runway VHF localizer antenna array for Norwegian | | 173-32917
Effect of rotor design tip speed on aerodynamic | airports ILS, taking into account difficulties | | performance of a model VTOL lift fan under | due to course bends and snow | | static and crossflow conditions. | Inspection of Hunter Army Airfield, Savannah, | | HOTOR RIADRS (TURBONACHINERY) | Georgia to determine condition of runways | | The nee of a finite difference technique to | analysis of dual lane runway operations at high | | predict cascade, stator, and rotor deviation angles and optimum angles of attack. | density airport terminals using computerized | | riemp DiDRR 73-67-103 A73-33488 | simulation techniques | | A contribution to the theoretical and experimental examination of the flow through plane supersonic | performance of airfield pavement construction | | deceleration cascades and supersonic compressor | joints under heavy aircraft loads | | iotors. | [FAA-RD-72-106] H/3-25920 | | [ASBE PAPER 73-GT-17] A73-33494
Conditions of rotating stall suppression in axial | \$ | | compressors A73-33964 | C-P DIICRIES | | DAMAR TIPP | wing spar static and fatigue tests and S-W curve | | unetream attenuation and quasi-steady rotor lift | for lifetime measurement of root sections of small trainer and passenger aircraft | | fluctuations in asympetric flows in axial compressors. | A73-32190 | | [ASBE PAPER 73-GT-30] A73-33501 | SAFETY DEVICES Relative merit of the disc-gap-band parachute | | Generalized mathematical model for gas turbine | applied to individual aircrew member escape. | | Armanic helavior simulation based on one | FATIA PAPER 73-4831 A73-31465 | | dimensional flow theory with functional | Aircraft in-flight visibility /conspicuity/ during daytime, discussing exterior paints, tapes and | | integration for rotor speed time derivative 173-31629 | high intensity lighting effectiveness for midals | | Newkirk effect - Thermally induced dynamic | collision avoidance A73-32661 | | instability of high-speed rotors. [ASME PAPER 73-GT-26] A73-33499 | Lightning protection for aircraft camopy, | | DAMADODIP RIPORIPE | discussing simulation tests, safety margins, side puncture, corona streamering and pilot | | Independently targeted short haul individual rotorcraft for air taxi service, considering | physiological reactions | | | 173-33036 Development of fibrous flame arrestor materials to | | environmental impact and projected utilization
A73-33186 | provide explosion and fire protection for | | DAMANG | aircraft fuel tanks | | Balancing equipment for jet engine components. | (AD-759193) H73-25090 SAFETY PACTORS | | compressors, and turbine - Rotating type for
measuring unbalance in one or more than one | Composite material design criteria, discussing | | transverse planes. | fatigue, stress concentration, safety factors, scaling effects and load characteristics | | [SAE ARP 587A] A73-33013 | A73-33028 | | ROUTES International regional rental system for air | Integrated reliability and safety analysis of the | | teamonortation ground installations and route | DC-10 all-weather landing system. 173-33641 | | services, discussing ICAO recommendations | SAFETY MANAGEMENT | | RUNNAY ALIGHBERT | Operational considerations in the design of offshore airports. | | An instrument approach system for Hong-Kong
International Airport. | 173-31532 | | 111CEFHACIONAL MILPO-10 | | | | PARAMET TRIBLE | |--|--| | | | | The role of testing in achieving aerospace systems | SERVOCONTROL | | effectiveness. A73-33605 | Quad redundant fly by wire servocontrol system | | SANDS | design and tests in F-8C high speed jet
aircraft, using fail/safe hydraulic actuators | | Sand erosion tests and protective coatings for
aircraft jet and turbojet engines and helicopter | 173-3300 | | compressor airfoils | Improved design of high-response slotted plate overboard bypass valve for supersonic inlets | | SATELLITE BETWORKS A73-33029 | NASA-TH-X-28121 N73-25002 | | Operational utilization of an aeronautical | SHARP LEADING EDGES Influence of weak viscous interaction on the drag | | satellite system for air traffic control over the North Atlantic. | of a wing profile | | A73-32487 | SHOCK DISCONTINUITY A73-31195 | | SATELLITE OBSERVATION | The transonic aerofoil problem with embedded shocks, | | Nonlinear filter evaluation for estimating vehicle position and velocity using satellites. | SHOCK TESTS A73-31122 | | A73-33410 | Vibration and shock qualification testing of an | | SATELLITE TRACKING FAL air traffic control systems projected | airborne early warbing radar. | | implovements, including microwave landing | SHOCK WAVE PROPAGATION A73-33137 | | system, aeronautical satellites, electronic voice switching and discrete address radar beacon | On the possibility of turbulent thickening of weak | | A73-33179 | Shock waves. | | SCALB HODELS Experimental data processing system for | SHOCK WAVES A73-32794 | | EUROCONTROL scale model semiautomatic digital | The transonic aerofoil problem with embedded shocks. | | route control system for operational conditions simulation | 173-31122 Influence of weak viscous interaction on the drag | | a73=31132 | or a wing profile | | Experimental investigation and correlation of the | #173-31195 Wind tunnel tests to determine effects of leading | | ground impact acceleration characteristics of a full scale capsule and a 1/4 scale model | 9000 Modifications on flow and forces on | | aircraft emergency crew escape capsule system. | untapered wing with 50 degree leading edge sweep
and Mach numbers from 0.60 to 1.20 | | [AIAA PAPER 73-480] A73-31463
Aerodynamic coefficients for calculating transport | [ARC-R/6-32701 873-26602 | | aircraft performance using wind tunnel and scale | Analysis of flow pattern on tapered, sweptback wing at Mach numbers between 0.6 and 1.6 and 12 | | models | degree angle of incidence | | SCHEDULING N73-24046 | [ARC-R/M-3271] W73-24004
Analysis of flow development over plane, half-wing | | Charters, the new mode - Setting a new course for international air transportation. | With Cropped-delta blanform using surface | | A73~33101 | pressure distributions and oil flow patterns with variations in incidence and Mach number | | SEARCH RADAR Development and characteristics of air traffic | IARC-R/M-3286] N73-24008 | | control radar and associated signal and display | SHORT HAUL AIRCRAFT Progress report on Tel Aviv offshore airport | | processing equipment | project. | | SEAT BELTS | VFW 614 twin-jet short
haul aircraft, discussing | | Single point emergency equipment divestment system for instantaneous parachute harness, lap belt | layout, auxiliary power supply eyeten for ground | | and leg restraint release, describing | handling independence, surface movements
naneuverability and low noise characteristics | | pyrotechnic actuation system | N72_22265 | | SELF ALIGNMENT A73-32666 | STOL operational impact on ATC system support, considering short haul metropolitan and rural | | Tilt-table alignment for inertial-platform
maintenance without a surveyed site. | transportation modes, landing/takeoff facilities | | 173-3172B | and all-weather operational reliability | | SELF OSCILLATION Mathematical model for shinny auto-oscillations of | A73-32547 Pressurized fuselage design studies for short haul | | different fanding gear hose wheel with presmatic | transport aircraft, discussing sandwich
structures and bonding techniques for Al and Ti | | tire under velocity changes | alloy construction materials | | SEMICONDUCTORS (MATERIALS) A73-31044 | Short hand singuist days 2 | | Research and development progress on electronic equipment, integrated circuits, semiconductors, | Short haul aircraft design and marketing, examining competing modes, noise factors, | | and digital computers | airport traffic density patterns and aircraft | | (AD-759180) N73-25251 SEMIREPRINCAL EQUATIONS | types dependence on utilization A73-33184 | | Runway visual range equation derivation taking | Rotary wing aircraft ecological advantages in | | into account background inminance, atmospheric | logging, off shore oil exploration and short
haul passenger transport for airport size | | absorption and illumination A73-32351 | reduction | | SKPAKATED ATOR | A73-33185 Independently targeted short haul individual | | Separated flow past a slender delta wing at incidence. | rotorcraft for air taxi service, considering | | Machania | traffic control system, market possibilities, environmental impact and projected utilization | | Unsteady separated free jet flow of an ideal fluid past a wing | a7a_33186 | | 177 24465 | STOL short haul system development, discussing airport congestion, operational costs and | | Concorde aircraft fuel system and community and | environmental considerations | | design tot 1010 term service reliakiliam | A73-33192
Short haul V/STOL air transportation social and | | ease of maintenance, discussing refueling, fuel jettisoning and feed controls | economic aspects in comparison with ground | | 173-32923 | transportation modes, emphasizing convenience | | 2.3 42723 | and frequency of service A73-33193 | | | Characteristics of Yak 40 aircraft and application | | | for short haul service to isolated areas of USSR [NASA-TT-F-14943] N73-25057 | | | 4.0 | SUBJECT INDEX SLENDER WINGS | <pre>Bffect of qust loads on wing and T-tail airworthiness requirements for short haul aircraft [POK-K66] N73-25058</pre> | Development of air traffic control procedure to
permit short takeoff aircraft landing along
curved approach trajectory and analysis of data | |---|---| | Adhesive bonding and structural integrity of short haul Pokker F-28 Fellowship aircraft | transmission requirements N73-25055 Characteristics of Yak 40 aircraft and application | | ช73-25061 | for short haul service to isolated areas or USSR | | Characteristics of quiet turbofan short takeoff
aircraft for short haul air transportation and | f with a month = 149433 N/3-40V0/ | | analysis of economic and sociological factors | Development of simulation model and computer code
for evaluation of operation of short takeoff | | affecting operation Vol. 1 (NASA-CR-1106121 N73-25065 | aircraft for compercial airline operations | | [NASA-CR-114612] N73-25065
Analysis of quiet turbofan short takeoff aircraft | r n x x x - c p = 1146313 N73=25062 | | for short haul air transportation to show | Characteristics of quiet turbofan short takeoff
aircraft for short haul air transportation and | | research and development requirements and advanced technology benefits - Vol. 2 | analysis of economic and sociological factors | | [NASA-CR-114613] N73-25066 | affecting operation Vol. 1 | | SHORT TAKEOFF AIRCRAFT | analysis of quiet turbofan short takeoff aircraft | | STOL aircraft flight and landing area considerations. | for short haul air transportation to show | | [ASCB PREPRINT 1726] A73-31389 | research and development requirements and advanced technology benefits - Vol. 2 | | Prench civil aviation inexpensive C band landing system with ILS angular coding and simplified | r na sa - CR - 1146131 N73-25066 | | onboard equipment for STOL and Alpine airports | Design and development of STOL and V/STOL aircraft to show design requirements, performance | | 173-32467 | characteristics, and air traffic control problems | | ATL-CO-SCAN landing system for STOL and heliports,
combining localizer and glide control functions | CPB=2171021 N73=25085 | | in 20 by 20 deg approach window | Direct side force control for STOL crosswind
landings with analysis of manual and automatic | | A73-32470
STOL operational impact on ATC system support, | control modes | | considering short haul metropolitan and rural | [AD-759555] N73-25091
Cockpit and control display design criteria for | | transportation modes, landing/takeoff facilities | tactical STOL and V/STOL aircraft | | and all-weather operational reliability 173-32547 | fan-7587871 N73-25489 | | Critical study of the effects of qusts on an | Operational procedures and modes of experimental guidance system for short takeoff aircraft to | | aircraft 173-32808 | provide arrival time control and automatic | | Wind tunnel gust simulation for STOL aircraft | tracking N73-25710 | | behavior during low velocity flight in turbulent atmosphere near ground | [NASA-TH-X-62233] N/3-25/1V
Mechanical cross coupling of 5TOL transport | | A73-32813 | aircraft engines | | Aspects of investigating STOL noise using | STONE PARTIE | | large-scale wind-tunnel models. A73-33170 | wicrowave quidance system for aircraft landing, | | Canadian air transportation survey, outlining | discussing civil and military requirements, position measurement capability, shadowing in | | history of other modes, transportation investment trends, modal traffic distribution. | propagation, and ground reflection induced | | STOL applications, airline social services and | signal fading A73-32468 | | marketing A73-33177 | SIGNAL PROCESSING | | STOL jet aircraft with variable pitch fan. | A VOR sensor of advanced design - The Bendix RVA-33A. | | discussing engine handling, noise reduction and | A73-32454 | | efficienc y A73-33189 | SIGNAL BEFLECTION | | STOL short haul system development, discussing | The multipath challenge for the microwave landing system. | | airport conquestion, operational costs and environmental considerations | A73-32503 | | A73=33192 | The MADGE system - Operational results and stretch potential. | | YTOL and STOL projects flight simulation trials
for autostabilization, head-up displays and | A73-32505 | | flight controls offectiveness in handling | SIGNAL TO HOISE RATIOS | | qualities improvement and pilot workload reduction
A73-33209 | An analysis of helicopter rotor modulation interference. | | nevelopment of stability augmentation systems for | A73-31731 | | Accounting response of short takeous and landing | SIMILARITY NUMBERS The three-dimensional turbulent boundary layer - | | aircraft in longitudinal and lateral-directional flight modes | Theoretical and experimental analysis | | 0/3-24041 | A73-32810
SINGULARITY (MATHEMATICS) | | Methods for evaluating and predicting airfield performance of turbojet and turbofan aircraft | Nonplanar wings in nonplanar ground effect. | | operating in conventional and short takeour modes | 173-31744 | | N73-24044 | SKIN PRICTION Calculation of two-dimensional turbulent skin | | Analysis of manual control theory of vertical situation displays for short takeoff aircraft | friction under arbitrary compressible flow | | rnscs_co=1186201 N/J=24001 | conditions [AD-757872] N73-24329 | | Characteristics of flight control system for approach flight path control of augmentor wing | Flight tests of XB-70 aircraft to determine Skin | | on powered-lift short takeoff alreraft | friction coefficients and boundary layer profiles at Mach numbers up to 2.5 | | configuration | [NASA-TN-D-7220] N73-25276 | | andication of cold thrust augmentation techniques | SLENDER BODIES | | for improved performance of short takeour | Development of slender body theory for analyzing flow past thin, conically cambered, delta wing | | aircraft performance [AD-758202] #73-24073 | with exact boundary conditions | | mus dimensional nusteady separation and stall | [ARC-R/M-3249] N73-24002 | | phenomena over airfoils oscillating in pitch
with application to short takeoff aircraft | SLENDER WINGS Separated flow past a slender delta wing at | | [AD-758899] N73-24080 | incidence. | | • | H/3-31121 | | Application of modified slender wing theory to | SOURD LOCALIZATION | |---|--| | analyze aerodynamic characteristics of slender. | Acoustic shielding baffle for determining fet | | lifting, wings with curved leading edges at supersonic speeds | noise source location | | [ARC-H/M-3278] N73-24006 | [NASA-TN-D-7229] N73-25734
SOUND PRESSURE | | Effect of jet stream blowing downwards from lower
surface of slender delta wing to
obtain lift
augmentation for takeoff and landing | Spectral moving frame Representation of jet noise
by far field acoustic pressure autocorrelation | | [ARC-R/M-3288] N73-24009 | and density function | | Svaluation of double integral equation for calculation of wave drag due to volume and | SOUND PROPAGATION | | aerodynamic lift of slender wings
[ARC-B/H-3221] N73-25006 | The propagation and attenuation of sound in lined ducts containing uniform or 'plug' flow. A73-33944 | | Application of slender body theory for calculating minimum values of zero lift wave drag of slender | SOUND TRANSMISSION | | wings with unswept trailing edge [ARC-R/M-3222] N73-25007 | Acoustic radiation from the end of a
two-dimensional duct - Effects of uniform flow
and duct lining. | | Design criteria for slender warped wings with unswept trailing edge with zero load along | 873-3291 <i>n</i> | | Leading edge and hear planar vorter sheet at | SPACE SEUTTLE ORBITERS Wind tunnel tests to determine aerodynamic | | trailing edge for design lift coefficient | Characteristics of delta wing space shottle | | SLIDING FRICTION | orbiter model at various angles of attack and sideslip | | Region of existence of frictional noise and | [NASA-TM-X-2748] N73-24058 | | experimental verifications A73-33215 | SPACECRAFT | | SOARING | Design and performance of aircraft or spacecraft differential maneuvering simulator | | Electronic developments for performance gliding. III | [NASA-TN-D-7304] N73-25250 | | A73-33023 Numerical analysis of minimum flight time for sail | SPACECRAFT COMMUNICATION | | plane performance while performing cross country | An analysis of helicopter rotor modulation interference. | | flight
[MB-68] N73-24055 | A73-31731 | | SOCIAL PACTORS | Aircraft onboard data link and Aerosat equipment integration, considering antenna, duplexer, | | Offshore airport planning, discussing selection | amplifier and receiver systems | | economics from cost effective alternatives based
on usage projection, community benefits and | SPACECRAFT CONTROL A73-32428 | | intrinsic and social costs | Russian book - Radio devices for flight vehicle | | A73-31531
Offshore airport planning is Osaka-Bay, Japan - | control systems. | | New Kansai International Airport. | SPEED INDICATORS A73-32421 | | A73-31542
Canadian government planning for second land based | Maintenance of pitot-static systems of transport | | OF OIISDOFE let airport in Toronto area | aircraft. [SAB AIR 975] 873-33014 | | considering environmental and community factors | SPINE | | A73-31505 Aircraft noise abatement technological and social | A method of determining spinal alignment and level of vertebral fracture during static evaluation | | aspects, considering aircraft design, airport | of ejection seats. | | noise pattern minimization and population removal
A73-32560 | STABILITY DERIVATIVES A73-32676 | | TOTOLIO alreat relocation project summarizing | Analysis of aerodynamic loading for symmetrically | | provincial government planning and decision making process, site choice and community | tapered winds describing simple barmonic | | resistance to airport | pitching oscillations of low frequency in
supersonic flow | | A73-33181
Short haul V/STOL air transportation social and | [ARC-R/M-3298] N73_24619 | | economic aspects in comparison with around | Wind tunnel tests to determine subsonic derivatives for oscillating M-wing planform | | transportation modes, emphasizing convenience and frequency of service | [AKC-K/6+3214] N73_25022 | | 177 77407 | Survey of aerodynamic derivative measurements for | | some economic aspects of aviation safety. | unswept rectangular wings and delta wings with
emphasis on main surface pitching moment | | SOIL NECHANICS A73-33648 | derivatives | | Performance of aircraft taxiing on dirt surfaces [AD-756588] | [ARC-R/M-3232] N73-25024
Beasurement of pitching moment derivatives using | | SOLAR BADIATION | . Ifee OSCILLation technique on two dimensions? | | Environmental impact of increased intensities of | airfoils of double wedge section and single wedge section | | solar ultraviolet radiation resulting from
operation of supersonic transport aircraft | [ARC=R/M-3234] p73_26025 | | 1 PD-210024/01 N73_05A7A | Development and characteristics of test equipment
for measurement of direct pitching moment | | On the possibility of turbulent thickening of weak | derivatives for two dimensional flow at subsonic | | shock waves. | and supersonic speeds | | Concorde aircraft domina 4 4 | Design and characteristics of test equipment for | | Concorde aircraft design, testing and projected environmental impact, discussing flight tests, | measuring longitudinal oscillatory aerodynamic | | Solic booms, atmospheric pollution, lac problems | derivatives in high speed wind tunnel | | and Intelling | STABILIZATION | | Sonic boom minimization design for supersonic | UPSTARS - A single escape subsystem providing | | f Naca-ww-n-7040 a | stabilization, retardation, and separation,
173-32668 | | SOUND GENERATORS | ESCAPAC IE stabilized election seat for Navy S-31 | | Acoustic generation and propagation in granter | and Air Force A-9A aircraft, describing propulsion, stabilization, separation and | | ducts of axial flow fans, discussing techniques for in-duct fan noise modal distribution | lateral divergence subsystems | | measurement | 173-32669 | STRUCTURAL WEIGHT SUBJECT INDEX | STABILIZERS (FLUID DYNAMICS) | | STRESS ANALYSIS | | |--|------------------|--|----------------| | Static tests of redesigned graphite horizon | ntal | Research projects in theoretical and practi | Cal | | stabilizers | | aerodynamics - Vol. 1 | N73-24999 | | [AD-758718] | N73-24611 | STRESS CONCENTRATION | B. 3 B 4 2 2 2 | | STAIBLESS STEELS | | Effect of openings on stresses in rigid pay | enents. | | Feasibility and cost effectiveness of exper | udabie | | A/3-31301 | | main rotor blades on UH-1 helicopter | N73-24078 | Composite material design criteria, discuss | ing | | [AD-758464]
STANDARDS | W/3 24010 | fatique, stress concentration, satety lac | tors, | | Identification and coding of fluid and ele | ctrical | scaling effects and load characteristics | | | piping system functions. | | | A73-3302B | | [SAE AIR 1273] | 173-33019 | STRUCTURAL ANALYSIS | LO 3 DE | | Standard indoor method of collection and | | Numerical analysis of bending of rotating by with application to linear flap-lag stabi | lity of | | presentation of the bare turboshaft engi | ne noise | hingeless rotary winds using nonlinear eq | quations | | data for use in helicopter installations | 173-33020 | [NASA-TH- X-2770] | N73-24897 | | (SAE ARP 1279) MIL-STD-810 uniform test methods for deter | | CMD CCTCD AT A PROTEIN | _ | | military equipment environmental resista | nce. | Parameters of rational airfield pavement de | esiqn | | discussing inadequacies, misapplications | and | system. | A73-31386 | | planned revision for improvement | | [ASCE PREPRINT 1700] | ¥12-21200 | | | A73-33144 | A method for complex design of axial-flow
compressor stages at the mean streamline | | | STATIC PRESSURE | | Compressor stades at the mean streamfine | A73-32203 | | Maintenance of pitot-static systems of tra | nsport | Glass fabric structures, properties and des | | | aircraft. | A73-33014 | reinforced polyester and epoxy laminates | for | | [SAE AIR 975] | A 73-33014 | aerospace applications | | | STATIC TESTS Wing spar static and fatigue tests and S-N | CULVE | | A73-33064 | | for lifetime measurement of root section | s of | Pressurized fuselage design studies for she | ort haul | | small trainer and passenger aircraft | | transport aircraft, discussing Sandwich | | | | 173-32190 | structures and bonding techniques for Al | and Tl | | Static tests of redesigned graphite horizo | ntal | alloy construction materials | A73~33069 | | stabilizers | | Peasibility of modifying supersonic drone | A) = 3560) | | [AD-758718] | N73-24611 | configuration into remotely controlled re | esearch | | STATISTICAL ANALYSIS | cannled | vehicle | | | Analysis of early failures in unequal size | A73-33622 | [NASA-CR-112323] | N73-24057 | | STATISTICAL CORRELATION | R13-33022 | STRUCTURAL DESIGN CRITERIA | _ | | Statistical correlation of gulls and USAF | aircraft | Composite material design criteria, discus | sing | | hazards | | fatique, stress concentration, safety fa | ctors, | | [AD-759824] | พ73-25092 | scaling effects and load characteristics | A73-33028 | | STATOR BLADES | | Design criteria and analysis procedures to | | | The use of a finite difference technique t | .0 | minimize occurrence of major structural | failures | | predict cascade, stator, and rotor devia | tion | in airframes due to undetected damage | | | angles and options angles of attack. | A73-33488 | ran-7578701 | N73-24074 | | [ASME PAPER 73-GT-10] Transonic flow through a turbine stator to | | Optimization of mass distribution of solid | beans | | Transonic flow through a turbine stator tr | eated as | and panels for structural design of airf | ranes | | an axisymmetric problem. [ASME PAPER 73-GT-51] | A73-33510 | and panels | | | STRAN TURBINES | | rad-7591691 | N73-25054 | | Gas turbine vibration limits - A fundament | al view. | Adhesive honding and structural integrity | of short | | [ASME PAPER 73-GT-48] | A73-33509 | haul Fokker F-28 Fellowship aircraft | N73-25061 | | STIFFNESS | | | M/3-23001 | | Wind tunnel measurements of direct pitchir | ig | STRUCTURAL FAILURB Light aircraft vertical gust induced struc | tural | | damping and stiffness derivatives for de | erta wind | failures, analyzing 1960-71 accident rep | orts for | | and swept wing planforms | N73-25009 | injuries biomechanics and environmental | conditions | | [ARC-8/N-3419] | A73 2000 |
 A73-32678 | | STRATOSPHERE A three-dimensional stratospheric point-se | nice | STRUCTURAL RELIABILITY | • | | tracor experiment and its implications 1 | or | Wing spar static and fatigue tests and 5-N | carae | | dispersion of effluent from a fleet of | | for lifetime measurement of root section | s of | | supersonic aircraft. | | small trainer and passenger aircraft | A73-32190 | | rataa DaPRR 73-5283 | A73-33562 | ************************************** | B73-32 170 | | pumorical atmospheric circulation model of | SST | STRUCTURAL STABILITY Patique tests on Comet aircraft pressure of | abin to | | effects on stratospheric ozone distribut | tion | determine effects of pressure cycles on | upin to | | [AIAA PAPER 73-529] | A73-33563 | structural stability of cabin windows | | | Aircraft exhaust plume dispersion and flig | ilit
Koenhoro | (ARC-R/M-3248) | ¥73+24017 | | corridor concentration profiles in stratas function of flight frequency and scal | roshmere | Low frequency structural response and damp | | | as function of flight flequency and sea. | Le | characteristics of XB-70 aircraft during | | | dependent diffusion [AIAA PAPER 73-532] | ≥73-33565 | subsonic and supersonic flight | | | enhance det aircraft contribution to NOX | in the | [NASA-TN-D-7227] | ห73-24892 | | stratospheric ozone layer + 1968 to 1990 |). | wind tunnel measurements of direct pitchin | q | | FATAR DADRR 73-5341 | A73-33500 | damping and stiffness derivatives for de | elta wing | | a magai for studying the effects of imiec | tinq | and swept wing planforms | N73-25009 | | contaminants into the stratosphere and | mesosphere. | (ARC+R/M-3419)
STRUCTURAL VIBRATION | H75-25005 | | raras D1DRR 73-5391 | A/J=3J569 | Dynamic analysis procedure to locate wibra | tion | | An initial estimate of aircraft emissions | In the | sources without simulated service tests. | napping | | stratosphere in 1990. | A73-34046 | structural surfaces at all frequencies v | ria | | [AIAA PAPER 73-508]
STREAM PURCTIONS (FLUIDS) | | transfer function or mechanical impedance | e analysis | | Thriggia flow through a cascade of thick, | cambered | | A73-33098 | | airfoils. II - Compressible flow. | | STRUCTURAL WEIGHT | | | [ASME PAPER 73-GT-85] | 823EE-874 | Mortar design for parachute ejection and | | | empree (teveralagy) | | deployment into airstream to decelerate | Inlas | | poborioral stress response related to pas | senger | spacecraft and aircraft pilot escape not
estimating hardware weight and reaction | load | | briefings and emergency warning systems | ao
ao | estimating hardware weight and reaction [ATAA PAPER 73-459] | A73-31445 | | conmercial airlines. | | FRINK ENERU 19-432 } | | SUBSORIC AIRCRAPT SUBJECT INDEX | SUBSORIC AIRCRAFT | SUPERSONIC COMPRESSORS | |---|---| | Book - Methods for estimating drag polars of | A contribution to the theoretical and experimental | | subsonic airplanes. | examination of the flow through plane supersonic | | A73-33422
Book - Methods for estimating stability and | deceleration cascades and supersonic compressor | | control derivatives of conventional subsonic | rotors. [ASME PAPER 73-GT-17] A73-3349h | | airplanes. | [ASBE PAPER /3-GT-1/] 173-33494
Interface effects between a moving supersonic | | A73-33423 | blade cascade and a downstream diffuser cascade. | | On the unsteady supersonic cascade with a subsonic | [ASBE PAPER 73-GT-23] A73-33497 | | leading edge - An exact first order theory. II. | SUPERSORIC FLOW | | [ASME PAPER 73-GT-16] A73-33493
Subsonic jet aircraft contribution to NOr in the | Linear problem for delta and V-shaped wings | | stratospheric ozone layer - 1968 to 1990. | A73-3130†
German monograph - The flow around wings of | | [AIAA PAPER 73-534] A73-33566 | arbitrary planform in the case of supersonic | | Numerical analysis of minimum flight time for sail | flow - A computational method, | | plane performance while performing cross country | A73-32581 | | flight
[NE-68] N73-24055 | On the unsteady supersonic cascade with a subsonic | | [NZ-68] N73-24055
SUBSONIC PLON | leading edge - An exact first order theory. | | An approximate method for the calculation of the | [ASME PAPER 73-GT-15] A73-33492
On the unsteady supersonic cascade with a subsonic | | velocities induced by a wing oscillating in | leading edge - An exact first order theory. II. | | subsonic flow | [ASME PAPER 73-GT-16] A73-33493 | | A73-31905 | A contribution to the theoretical and experimental | | On the unsteady supersonic cascade with a subsonic
leading edge - An exact first order theory. | examination of the flow through plane supersonic | | [ASHE PAPER 73-GT-15] A73-33492 | deceleration cascades and supersonic compressor rotors. | | Time dependent flow field model for subsonic | [ASME PAPER 73-GT-17] A73-33494 | | diffuser section of supersonic inlet | Analysis of aerodynamic loading for symmetrically | | [AD-758803] N73-25835
SUBSONIC SPEED | tapered wings describing simple harmonic | | Experimental results in the case of the Nonweiler | pitching oscillations of low frequency in | | wave-rider in the subsonic, transonic, and | supersonic flow [ARC-R/M-3298] N73-24019 | | supersonic range | [ARC-R/M-3298] N73-24019 Performance tests of terminal shock and restart | | A73-33265 | control system of two dimensional twin-duct | | Numerical analysis of minimum time climbing | compression inlet | | procedure and minimum fuel climbing procedure for typical subsonic aircraft | [NASA-TH-X-2818] N73-25824 | | N73-24052 | SUPERSORIC INLETS | | SUCTION | Inlet system design procedures and wind tunnel facility modifications allowing for verification | | Three dimensional turbulent boundary layer of | on large scale models at mach 4.5 | | yawed wing suction surface in uniform flow, | A73-31743 | | examining cross flow profile, velocity | Improved design of high-response slotted plate | | distribution and weighting functions A73-33267 | overboard bypass valve for supersonic inlets | | SUPERCATITATING PLOW | [NASA-TH-X-2812] N73-25097
SUPERSONIC SPREDS | | Unsteady separated free jet flow of an ideal fluid | Experimental results in the case of the Nonweiler | | past a wing | wave-rider in the subsonic, transcric, and | | SUPERCONDUCTING MAGNETS A73-31155 | supersonic range | | Superconducting electromagnetic suspension and | A73=33265 | | balance and supersonic wind tunnel facility for | Measurement of aerodynamic heating on nose of
Pairey Delta aircraft at 40,000 feet and Mach | | dynamic stability studies | numbers to 1.65 during climb and level flight | | [WASA-CR-132255] W73-24271 | [ABC-R/M-3280] N73-23996 | | SUPERBETERODYNE BECRIVERS | Application of modified slender wing theory to | | An ILS sensor for fail operative automand systems - The Bendix RIA-32A. | analyze aerodynamic characteristics of slender, | | A73-32461 | lifting, wings with curved leading edges at supersonic speeds | | SUPBESONIC AIRCRAFT | f ARC-H/M-32781 #73-24006 | | Influence of air oxygen concentration on the | Numerical methods for determining effect of | | thermochemical stability of jet fuels | aerodynamic lag on bending response of aircraft | | A73-31833 Design considerations for supersonic V/STOL | wings at supersonic speeds | | aircraft. | [NAL-TH-36] N73-24056
SUPERSONIC TRANSPORTS | | [ASHE PAPER 73-GT-65] A73-33517 | World air traffic patterns projected to 1988, | | Conceptual study of high performance V/STOL | including present traffic features, supersonic | | fighters. [ASHE PAPER 73-GT-66] A73-33518 | transport utilization, ground transport | | Local flow measurements at inlet spike tip of Mach | aternatives, air freight and aircraft types | | J supersonic cruise aircraft | Numerical atmospheric circulation model of SST | | [NASA-TN-D-6987] N73-24037 | effects on stratospheric ozone distribution | | Automated design optimization of supersonic | [AIAA PAPER 73-529] A73-33563 | | airplane wing structures under dynamic constraints | Preliminary estimates of the fate of SST exhaust | | Development of techniques for real time, on-line. | materials using a coupled diffusion/chemistry model. | | optibum flight path conditions and minimum time | [AIAA PAPER 73-535] . A73-33567 | | maneuvers for supersonic aircraft | Sonic boom minimization design for supersonic | | [AD-758799] N73-25083 SUPERSONIC AIRPOILS | transport aircraft | | The transonic aerofoil problem with embedded shocks. | [NASA-TN-D-7218] N73-24065 | | 177-21172 | Chemical kinetics and atmospheric dynamics data base for digital modeling of climatological | | SUPERSONIC CORRECTAL AIR TRANSPORT | aircraft exhaust effects | | EDVironmental impact of increased intensities of | [PB-214100/0] N73-25441 | | solar ultraviolet radiation resulting from operation of supersonic transport aircraft | SUPERSONIC WIND TUNKELS | | [PB-215524/0] N73-25079 | Superconducting electromagnetic suspension and | | mrJ=250/9 | balance and supersonic wind tunnel facility for dynamic stability studies | | | [NASA-CR-132255] N73-24271 | TAIL SURFACES SUBJECT INDEX | SURFACE PROPERTIES | SYSTEM PAILORES | |---|--| | Effectiveness and heat transfer with full-coverage | Hydrofluidic component and system reliability. A73-33478 | | film cooling. [ASME PAPER 73-GT-18] Inspection of Hunter Army Airfield, Savannah, | Gas turbine vibration limits - A fundamental view. [ASME PAPER 73-GT-48] A73-33509 | | Georgia to determine condition of runways [AD-757387] N73-24285 | SYSTEMS ANALYSIS FAA communications system description for 1973 | | Development of procedures for repairing damaged |
(FAA-RD-73-36] N73-24186
Systems analysis of civil airport surface traffic | | runway pavenents
[AD-756806] N73-24286 | control | | SURFACE TEMPERATURE Fog frequency and characteristics at the site of | Computerized design of aircraft control | | the proposed New York offshore airport, as compared with those at J. F. Kennedy | optimization stabilization systems [NASA-CR-133002] N73-25653 | | International Airport - A preliminary report. | SYSTEMS ENGINEERING Parachutes computer aided design and performance | | SURVEILLANCE BADAR | analysis system development and operation, | | The Corail radar - Automatic equipment for runway surveillance | presenting information storage and retrieval tasks mechanics | | A73-32431 | [AIAA PAPER 73-484] A73-31466
Inlet system design procedures and wind tunnel | | SURVIVAL RQUIPMENT Survival and Flight Equipment Association, Annual | facility modifications allowing for verification | | Symposium, 10th, Phoenix, Ariz., October 2-5, | on large scale models at Mach 4.5 | | 1972, Proceedings. A73-32653 | Self-reconfiguring computer complexes for A.T.C. | | PC-10 aircraft slide/raft system for emergency
personnel evacuation, discussing certification | Systems. A73-32439 | | test program for performance, reliability, | French VOR system with single type equipment for operation on site at performance levels to meet | | seaworthiness and compliance with regulations
173-32659 | ICAO standards, emphasizing antenna design | | SWEPT WINGS Analysis of aerodynamic loading for symmetrically | A73-32453 Aircraft flight control head-up display system | | tapered wings describing simple harmonic | design, equipment installation particulars, performance tests and merits evaluation | | pitching oscillations of low frequency in
supersonic flow | A73-32508 | | [AEC-R/M-3298] N73-24019 Development of two methods for optimizing design | Specific Behavior Objective approach to airline flight simulation, featuring duplicate training | | of subsonic, swept wing jet transport aircraft | elimination and education time reduction a73-33202 | | N73-24054 Wind tunnel measurements of direct pitching | Simulation in the design of automated air traffic | | damping and stiffness derivatives for delta wing and swept wing planforms | control functions. a73-33419 | | [ARC-R/M-3419] N73-25009 | Systems design of facilities for studying flight
problems of VTOL aircraft | | Numerical analysis of incompressible laminar boundary layer on infinite swept wing with | [NAL-TR-306] N73-24263 | | arbitrary velocity and suction distribution | Optimum roller bearing design for use in heavy lift helicopter rotor transmission second stage | | Survey of aerodynamic derivative measurements for | planetary system | | unswept rectangular wings and delta wings with enphasis on main surface pitching moment | Design and performance of launcher illumination | | derivatives | <pre>xm-183 flare package for parachutes</pre> | | SWEPTBACK WINGS | Research projects in theoretical and practical | | Theoretical and experimental study of a swept-back wing at low velocity over a wide range of angles | aerodynamics - Vol. 1
N73-24999 | | of attack a73-32814 | Design and performance of aircraft or spacecraft
differential maneuvering simulator | | Analysis of pressure distribution and surface flow | [NASA-TH-D-7304] N73-25259 | | on half models of wings with curved tips and 60 degree sweepback | SISTERS STABILITY Performance/stability of midair recovery system | | [ARC-B/M-3244] N73-24001 | with tandem parachute configuration, discussing
gliding and nongliding systems | | Analysis of flow pattern on tapered, sweptback wing at Mach numbers between 0.6 and 1.6 and 12 | [AIAA PAPER 73-461] A73-31447 | | degree angle of incidence [ARC-R/M-3271] N73-24004 | Ţ | | wind tunnel tests to determine aerodynamic | T TAIL SURPACES | | characteristics of model of sweptback wing with warp distribution to produce constant spanwise | Effect of qust loads on wing and T-tail | | coefficient of lift [ARC-R/M-3385] N73-24007 | airworthiness requirements for short haul aircraft [FOK-K66] N73-25058 | | calculation of spanwise loading on sweptback wings | T-38 AIRCHAFT T-38 structural flight load data from Williams, | | with trailing edge flaps using data obtained from electric tank tests | Reese, and Hoody Air Force Bases, Jun. 1970 to | | [AHC-R/H-3487] N73-25010
SHITCHING CIECUITS | Dec. 1971
[AD-758891] 73-25076 | | Perrite component for wavequide commutator used as | TACAN | | microwave switching element and modulator,
noting application in havigation instruments and | Feasibility of modifying Tacan/DME system to
broadcast digital data for area mavigation | | avionics A73-30995 | (FAA-RD-73-2] N73-24656
Computer program for selection of radio | | SYNCHRONOUS SATULLITES | frequencies used in VOR, ILS, and Tacan/DBE air | | Procedures and ground methods associated with the exploitation of a system of aeronautical | navigation systems [FAA-NA-73-4] N73-25700 | | satellites : A73-32488 | TAIL SURFACES Calculation of the characteristics of tail fins in | | SYSTEM REFECTIVENESS | the vortical field of a wing A73-32819 | | The role of testing in achieving aerospace systems effectiveness. | K/3-32017 | | 172_22406 | | TAKEOFF SUBJECT INDEX | TARROFF | Pulse coded scanning heam microwave landing system | |--|--| | Methods for evaluating and predicting airfield | technology assessment for civil aviation | | performance of turbojet and turbofan aircraft operating in conventional and short takeoff modes | application, describing ground equipment and
procedures | | N73-24044 | A73-32469 | | Development of methods for presenting aircraft performance data and comparison of specific | Air traffic control technology progress review and future forecast, noting microelectronics and | | methods to show sources of discrepancies | automation need in civil avionics | | N73-24050 | 173-32479 | | Numerical analysis of aircraft takeoff performance
based on phases of takeoff and forces exerted on | Aircraft flight control head-up display system design, equipment installation particulars, | | aircraft as basis for aircraft design | performance tests and merits evaluation | | N73-24051 Development of perturbation quidance system for | A73-32508 Instrument-panel electronic display system | | maintaining tilting rotor vertical takeoff | 173-32510 | | aircraft on predetermined flight path during takeoff and landing | All-weather landing technology and economics, | | [NASA-CR-132043] N73-24072 | considering ground and airborne equipment and
benefits and costs | | TALOS MISSILE Drone recovery surface impact and midair | A73-32553 | | techniques involving parachutes and/or hot-air | Aircraft noise abatement technological and social aspects, considering aircraft design, airport | | balloons, considering TALOS/Low Altitude | noise pattern minimization and population removal | | Supersonic Target recovery capability [AIAA PAPER 73-465] A73-31451 | 173-32560 Titanium casting technology applications to | | TANDEN ROTOR HELICOPTERS | aircraft structures, considering flap tracks, | | Development of method for calculating downwash interference and longitudinal stability of | brake torque tubes and arrestor hook mounting brackets | | tandem rotor helicopter | a73-33071 | | [ABC-R/M-3223] N73-24022 TANKS (CONTAINERS) | BIL-STD-810 uniform test methods for determining
military equipment environmental resistance. | | Ship model basin for simulating aircraft vortex wake | discussing inadequacies, misapplications and | | [AD-758893] N73-25291
TARGET RECOGNITION | planned revision for improvement | | Automatic radar terminal system /ARTS/ for high | TECHNOLOGY UTILIZATION A73-33144 | | density ATC centers, noting improved target identification and alphanumeric data display | Technologies applicable to the development of an
onboard L-band transmitter | | A73-31133 | A73-32481 | | TAXIIEG Root mean square center of gravity accelerations | Titanium casting technology applications to | | and undercarriage forces for taxiing RC-135 | aircraft structures, considering flap tracks,
brake torque tubes and arrestor hook mounting | | tanker aircraft
[CRANFIELD-ABRG-15] N73-25060 | brackets | | [CRANFIELD-ABRG-15] N73-25060 Performance of aircraft taxiing on dirt surfaces | 173-33071 Technology developments effect on jet aircraft | | [AD-756588] N73-25077 | design, discussing flight controls, engine noise | | TRCHNOLOGICAL FORECASTING A technological development scenario for offshore | suppression, supercritical aerodynamics and composite structures | | jetports. | a73-33188 | | 173-31534
Instrument-panel electronic display system | TRIBCOMMUNICATION PAA communications system description for 1973 | | A73-32510 | [FAA-RD-73-36] N73-24186 | | TECHNOLOGY ASSESSMENT Drone recovery surface impact and midmir | TELEVISION SYSTEMS Application of the visualization of radar | | techniques involving parachutes and/or hot-air | information in television | | balloons, considering TALOS/Low Altitude
Supersonic Target recovery capability | TEMPERATURE A73-32484 | | [AIAA PAPER 73-465] A73-31451 | Analysis of wing leading edge buckling due to | | International Conference on Offshore Airport
Technology, 1st, Bethesda, Md., April 29-May 2, | aerodynamic heating to show effect of shear
modulus of material and geometry of leading edge | | 1973, Proceedings. Volume 1. | on buckling onset | | A73-31526 Heavy marine structure engineering in offshore | [ARC-R/M-3197] N73-25000
TEMPERATURE EFFECTS | | airport planning, discussing construction types | Climate simulation via environmental test chambers | | and conditions, environmental factors,
materials,
methods and equipment | examining mechanical, thermal and pressure | | A73-31533 | effects to determine functional component suitability | | Netherlands international airport planning and
site selection, discussing cost/benefit analysis | A73-33382 | | experience from large coastal and offshore | <pre>Newkirk effect - Thermally induced dynamic
instability of high-speed rotors.</pre> | | projects | [ASHE PAPER 73-GT-26] A73-33499 | | A73-31535 Denmark offshore airport projects progress reports | Development of continual solution for stress
distribution due to thermal stresses near roots | | covering historical background, present status. | of rectangular wings | | political efforts, legislation, market retention, access problem and technical design | [ARC-R/M-3236] N73-24030 TEMPERATURE MEASUREMENT | | considerations | Dynamic gas temperature measurements in a gas | | A73-31537
Offshore airport planning in Osaka-Bay, Japan - | turbine transition duct exit. [ASNE PAPER 73-GT-7] A73-33485 | | new Kansai International Airport. | Measurement of aerodynamic heating on mose of | | A73-31542
Jet noise suppression technology progress review, | Pairey Delta aircraft at 40,000 feet and Mach
numbers to 1.65 during climb and level flight | | GISCUSSIDG Lighthill theory of aerodynamic | [ARC-R/M-3280] N73-23996 | | noise, machinery noise and quiet aircraft future A73-32186 | TRAPERATURE SERSORS | | Power plants, cost estimates, freighter missions. | Pluidic control modules with temperature sensor and thrust reverser pneumatic actuator for | | commercial feasibility and technology for nuclear air cushion vehicles | aerospace system applications, investigating | | at att conton Acutofe | reliability test data | A73-33477 THRUST VECTOR CONTROL SUBJECT INDEK | TRRHINAL PACILITIES | TETHERING | |--|---| | Bulti-purpose use potential of offshore airports. A73-31528 | Experimental autostabilized tethered rotor platform for reconnaissance, communications and | | Access requirements for offshore airports. 173-31529 | BCM, discussing control system effectiveness from flight test results | | Dallas/Fort Worth airport layout and facilities, | A73-33/36 | | describing runway arrangement, passenger,
baggage and cargo services, access roads and | THERMAL COMDUCTORS Installing the heater cable directly in the | | internal transportation system A73-32362 | redesiqued leading edge 173-32924 | | Airport planning for 1980s air traffic capacity | THERMAL STRESSES | | requirements, considering runways, aprons, air | Transient analysis of ceramic vanes for heavy duty gas turbines. | | traffic and ground movements control, ground access and terminal facilities | (ASME PAPER 73-GT-46) 173-33507 | | A73-32363 | Development of continual solution for stress | | Roskilde airport for Copenhagen metropolitan area | distribution due to thermal stresses near roots of rectangular wings | | qeneral aviation and domestic air traffic,
describing runways, taxiways, drainage, terminal | [ARC+R/H-3236] N73-24030 | | facilities, lighting and navigation aids | Analysis of wing leading edge buckling due to
aerodynamic heating to show effect of shear | | A73-32364 The air traffic control R & D program of the | modulus of material and geometry of leading edge | | Pederal Aviation Administration. | on buckling onset | | A73-32437 Air-ground transportation interface at airports, | [ARC-R/M-3197] N/3-25000
THERMOCHEMICAL PROPERTIES | | examining baggage handling, ticketing, security | Influence of air oxygen concentration on the | | procedures, rapid transit access, in-airport | thermochemical stability of jet fuels A73-31833 | | time and walking distances
A73-33178 | THERMODYNAMIC EPFICIENCY | | Development of air traffic control procedure to | Comparative analysis of turbine loss parameters. [ASME PAPER 73-GT-91] 173-33529 | | permit short takeoff aircraft landing along
curved approach trajectory and analysis of data | THIN VINGS | | transmission requirements | Nonplanar wings in nonplanar ground effect. | | N73-25055 | Thin rectangular lifting wing investigation at | | Analysis of economics and finances of airport operations to determine procedures for improved | small angle of attack in parallel flow based on | | management and operation | Prandtl acceleration potential theory A73-32126 | | [REPT-73-01210] H73-25253 Analysis of dual lane runway operations at high | Calculation of flows past wings without thickness | | density airport terminals using computerized | in the presence of developing vortex sheets A73-33963 | | simulation techniques | Development of slender body theory for analyzing | | [ATC-17] GERTS 3Q simulation model and data base for air | flow past thin, conically cambered, delta wing | | cargo terminal | with exact boundary conditions [ARC-R/M-3249] N73-24002 | | Objectives, goals, and program structure of | THREE DIMENSIONAL BOUNDARY LAYER | | project to improve performance of air traitic | The three-dimensional turbulent boundary layer - Theoretical and experimental analysis | | and control and navigation facilities within National Airspace System | A73-32010 | | rwaa-en-21-21 N73-25703 | Three dimensional turbulent boundary layer of yawed wing suction surface in uniform flow, | | Analysis of control and display device testing for microwave landing system - Vol. 1 | examining cross flow profile, velocity | | ran-7587911 N73-25713 | distribution and weighting functions | | Analysis of data rate requirements for low | THREE DISCUSAL FLOW | | visibility approach with scanning beam landing quidance system | Computerized three dimensional calculations of | | [AD-758786] ¥73-25719 | hypersustained aircraft in viscous potential flow in terms of boundary layers and wakes | | TRST CHAMBERS Climate simulation via environmental test chambers | A73-32816 | | evamining mechanical, thermal and pressure | Three dimensional flow analysis for helicopter rotor aerodynamic design, considering Mach | | effects to determine functional component suitability | number, inclination, angle of attack, | | A73-33382 | trajectory, Reynolds number and wortex shedding
A73-32973 | | TEST EQUIPMENT HIL-STD-810 uniform test methods for determining | Analysis of Kutta-Joukowsky condition in three | | military equipment environmental resistance, | dimensional flow with application to vortex | | discussing inadequacies, misapplications and | sheet attachment to wing surface [NASA-TT-F-14918] N73-24319 | | planned revision for improvement | THRUST AUGMENTATION | | Development and characteristics of test equipment | Aerodynamic riq and wind tunnel developments of
compound ejector thrust augmenter for V/STOL | | for measurement of direct pitching moment derivatives for two dimensional flow at subsonic | aircraft with combined Coanda and center | | and supersonic speeds | injection flows FASHE PAPER 73-GT-671 A73-33519 | | [ARC-H/M-3257] N73-25027 Design and characteristics of test equipment for | [ASME PAPER 73-GT-67] A73-33519 Application of cold thrust augmentation techniques | | measuring longitudinal oscillatory aerodynamic | for improved performance of short takeoff | | derivatives in high speed wind tunnel | aircraft performance
[AD-758202] N73-24073 | | mach pactited PC | THRUST CONTROL | | an airdron system for testing large parachutes for | Fluidic control modules with temperature sensor and thrust reverser pneumatic actuator for | | recovery of loads in excess of 50,000 lb. [AIAA PAPER 73-471] A73-31455 | aerospace system applications, investigating | | Systems design of facilities for studying flight | reliability test data A73-33477 | | problems of vToL aircraft [NAL-TR-306] N73-24263 | THRUST VECTOR CONTROL | | Portable beacon test site for enroute radar | Effect of jet stream blowing downwards from lower | | coverage in airport vicinity | surface of slender delta wing to obtain lift augmentation for takeoff and landing | | [FAA-RD-73-49] N73-24266 | [ARC-R/M-3288] N73-24009 | # SUBJECT INDEX | Flight tests to determine longitudinal ae parameters of P-1127 aircraft with vect | rodynamic
ored | P/RF-101 ejection seat upgrade kit for perimprovement, discussing propulsion, tra | atectory | |---|-------------------|---|------------------| | thrust control
[NASA-TN-D-7296] | V72-20056 | control, saubber system and rapid recor | very | | Wind tunnel tests to determine aerodynami | N73-24066 | parachute opening | | | characteristics of vectored thrust V/ST | | TRANSFER PUNCTIONS | A73-32667 | | fighter aircraft in transition speed ra | nge | Dynamic analysis procedure to locate wibs | ration | | [NASA-TN-D-7191] | N73-25047 | sources without simulated service tests | s. manning | | TILT BOTOR RESEARCH AIRCRAFT PROGRAM | | Structural surfaces at all frequencies | via | | Pull scale hover test of 25-foot tilt rot | | transfer function or mechanical impedar | ce analysis | | [NASA-CR-114626]
TILTING HOTORS | N73-25070 | | A73-33098 | | Static and cruise tests on series of 13 f | • | TRANSPER OF TRAINING | | | diameter low disc loading rotors with w | arious | Airline flight simulation program, examin | lind | | blade twists | | visual system capacity for replacement in-flight training with pilot learning | or | | [NASA-CR-114625] | N73~24063 | estimation and simulation effectiveness | transier | | Development of perturbation guidance syst | em for | contractor and principli effectiveness | A73-33204 | | maintaining tilting rotor vertical take | off | TRANSIENT RESPONSE | | | aircraft on predetermined flight path d | uring | Transient analysis of ceramic vames for h | eavy duty | |
takeoff and landing | | qas turbines. | , | | [NASA-CR-132043]
TIP SPERD | N73-24072 | [ASME PAPER 73-GT-46] | A73-33507 | | | | TRADSIT TIME | | | Effect of rotor design tip speed on aerod performance of a model VTOL lift fan un | ynamic | Air-ground transportation interface at ai | rports, | | static and crossflow conditions. | der | examining baggage handling, ticketing, | security | | [ASBE PAPER 73-GT-2] | A73-33480 | procedures, rapid transit access, in-ai | rport | | TIRES | Z13-33400 | time and walking distances | | | Region of existence of frictional noise an | nd | TRANSMISSION | A73-33178 | | experimental verifications | | Optimum roller bearing design for use in | t | | | A73-33215 | lift helicopter rotor transmission seco | neavy | | TITANION | | planetary system | na stage | | Titanium casting technology applications | to | (AD-755535] | N73-24540 | | aircraft structures, considering flap to | racks, | TRANSOCRANIC SYSTEMS | | | brake torque tubes and arrestor hook mou | unting | Operational utilization of an aeronautica | 1 | | MIGCREES | | satellite system for air traffic contro | 1 over | | Potential of hot-isostatic pressing, hydro | A73-33071 | the North Atlantic. | | | extrusion and deformable die tube taper | ostatic
ina | MRANGOVIA COMPANGORA | A73-32487 | | processes to production of titanium tube | - L | TRANSONIC COMPRESSORS | | | [AD-759504] | N73-25532 | Design and evaluation of multiple circula bladed, axial flow transonic compressor | r arc | | TITABLUM ALLOYS | | [NASA-TM-X-2697] | N73-24033 | | Bot isostatic pressing of titanium alloys | for | TRANSONIC PLON | 813-24633 | | turbine enqine components. | | The transonic aerofoil problem with embed | ded shocks. | | [ASME PAPER 73-GT-63] | A73-33516 | , | 173-31122 | | TRACE ELEMENTS | | Transonic flow through a turbine stator t | reated as | | Upper atmosphere pollution and near surfactions, dis | :e | an axisymmetric problem. | | | dynamics and trace gas distribution | cussing | [ASHE PAPER 73-GT-51] | A73-33510 | | [AIAA PAPER 73-492] | A73-33536 | Numerical analysis of steady transonic fl | ows over | | TRACERS | #13-33330 | lifting configurations to show reduced | lift in | | A three-dimensional stratospheric point-so | urce | thickness-dominated regime | -72 0000 | | tracer experiment and its implications f | or | Transonic perturbation equation for study | N73-24302 | | dispersion of effluent from a fleet of | | steady compressible flow past lifting a | 111d | | supersonic aircraft. | | nonlifting wings at high subsonic Mach | nunhers | | [AIAA PAPER 73-528] | 173-33562 | NASA-CR-22461 | N73-24312 | | TRAILING-BOGE FLAPS | | Nonlinear unsteady small-disturbance theor | rv of | | Calculation of spanwise loading on sweptha | CK Wings | inviscid transcnic flows for oscillating | g | | with trailing edge flaps using data obta
from electric tank tests | ined | aerodynamic configurations | | | [ARC-R/M-3487] | N73-25010 | [NASA-CR-2258] | N73-25048 | | TRAINING AIRCRAFT | | TRANSORIC FLUTTER | _ | | Wind tunnel simulation of jet exhaust in 1 | ov speed | Characteristics of single linear inertia | erciter | | testing of Franco-German Alpha-Jet train | er and | and multichannel recording equipment for
flutter tests on Meteor aircraft | r flight | | fire support aircraft | | [ARC-R/N-3247] | N73-25026 | | | A73-32802 | Numerical analysis of wing bending, wing | 873-23020 | | The simulator industry and its contribution | n to | and aileron rotation at transonic speeds | : to | | military training requirements. | | determine effects on wing-aileron flutte | er | | Installation of alleterations of inches | A73-33208 | [ARC-R/8-3258] | N73-25028 | | Installation of electronic warfare trainin equipment in rear cockpit of CF-100 airc | ·9 | TRANSONIC SPEED | | | with emphasis on human engineering consi | rart | Drag and stability characteristics of high | t-speed | | [DCIEM-904] | N73-25071 | parachutes in the transonic range. | | | TRAINING SINULATORS | | [AIAA PAPER 73-473] | A73-31457 | | Training simulator for civil aviation scho | ols | Experimental results in the case of the No | onweiler | | | A73-32511 | <pre>Wave-rider in the subsonic, transonic, a
supersonic range</pre> | and | | THAJECTORIES | | Sahersourc lands | 192 2206E | | Aerodynamic forces and trajectories of ext | ernal | Experimental evaluation of the effects of | A73-33265 | | stores separated from F-4 aircraft | | leading edge on the performance of a tra | ות ביינונ | | [AD-757932]
TRAJECTORY AMALYSIS | N73-24993 | rotor. | | | Development of computer program for determ | | [ASME PAPER 73-GT-60] | A73-33515 | | minimum time trajectory and comparison w | ining | Wind tunnel tests to determine pressure | | | qradient method of computation | TfU | distributions for four percent thick, ci | rcular | | | N73-24053 | arc, biconvex airfoil at transonic speed | ls | | TRAJECTORY CONTROL | · - | [ARC-R/m-3180] | N73-25002 | | Guidance of aircraft according to technique | es of | Wind tunnel tests to determine directional | and | | trajectory plotting with a clock | · - | longitudinal stability of Javelin aircra
at transonic speeds | ir model | | • | A73-32489 | [ARC-R/M-3403] | ¥72_26642 | | | | A | N73-25012 | SUBJECT INDEX TURBOJET ENGINES | Ç. | | |---|--| | Analysis of effects of shock induced boundary | A current turbine engine maintenance program and | | layer separation in transonic flight and methods | the experience and logic upon which it is based. | | for eliminating or reducing effects [ARC-B/M-3510] N73-25019 | [ASBE PAPER 73-GT-81] A73-33526
Comparative analysis of turbine loss parameters. | | [ARC-H/M-3510] N73-25019 Optimum design of wing-body combinations for | [ASHE PAPER 73-GT-91] A73-33529 | | zero-lift drag rise at transonic speeds | TURBINES | | [ARC-R/M-3279] N73-25043 | Analysis of coolant flow in transpiration-cooled | | TRANSONIC WIND TUNNELS Modane-Avrieur transonic blowdown wind tunnel for | Vanes [NASA-TN-D-7341] N73-25966 | | two dimensional flow airfoil profile study | TURBOCOMPRESSORS | | [ONERA-NY-203] N73-24281 | a method for complex design of axial-flow | | TRANSPORT AIRCRAFT | compressor stages at the mean streamline | | Russian book - Practical aerodynamics of the An-24 aircraft /2nd revised and enlarged edition/. | Acoustic generation and propagation in annular | | A73-31547 | ducts of axial flow fans, discussing techniques | | Maintenance of public transportation aircraft - | for in-duct fan noise modal distribution
measurement | | Evolution of methods | A73-32846 | | Maintenance of pitot-static systems of transport | Small turbomachinery compressor and fam | | aircraft. | aerodynamics. Figure Didre 73-61-61 173-33484 | | (SAB AIR 975) A73-33014 | [ASME PAPER 73-GT-6] Interface effects between a moving supersonic | | NASA research commercial VTOL transport propulsion system specifications and components | blade cascade and a downstream diffuser cascade. | | development, discussing lift fan propulsion | FASHE PAPER 73-GT-231 A73-33497 | | method for aircraft attitude control | <pre>gpstream attenuation and quasi-steady rotor lift fluctuations in asymmetric flows in axial</pre> | | [ASME PAPER 73-GT-24] A73-33498
Wind tunnel tests to determine effect of | compressors. | | longitudinally oriented wing-mounted pods on | FASHE PAPER 73-GT-301 A73-33501 | | aerodynamic characteristics of V/STOL transport | Remanufacture of jet engine compressor components. | | model in cruise flight mode FNASA-TN-D-71991 N73-24035 | [ASME PAPER 73-GT-43] A73-33504
Experimental evaluation of the effects of a blunt | | [NASA-TN-D-7199] N73-24035 Numerical methods for determining range and radius | leading edge on the performance of a transonic | | of action performance of transport and combat | rotor. | | aircraft and effects of various parameters on | [ASME PAPER 73-GT-60] A73-33515 Pressure measurements on the rotating blades of an | | performance
N73-24043 | axial-flow compressor. | | Aerodynamic coefficients for calculating transport | [ASME PAPER 73-GT-79] A73-33524 | | aircraft performance using wind tunnel and scale | Conditions of rotating stall suppression in axial | | models
N73-24046 | compressors A73-33964 | | Analysis of parameters affecting choice of engines | Measurement of power spectra of waveforms derived | | for transport and combat aircraft during design | from vibrating blades in axial compressor and application to determine damping factor of blades | | process
N73-24048 | [ARC-R/M-3253] N73-24014 | | Development of two methods for optimizing design | Performance data for single stage axial flow | | of subsonic, swept wing let transport aircraft | compressor with tandem airfoil blading | | N73-24054 | [NASA-CH-121145] N73-25818
TURBOPAN AIRCRAFT | | Mechanical cross coupling of STOL transport aircraft engines | STOL jet aircraft with variable pitch fan, | | [CRANFIELD-AERO-14] N73-25819 | discussing engine handling, noise reduction and | | TRAPEZOIDAL WINGS | efficiency
173-33169 | | Computational program for calculating the
Re-number-dependent polar of a glider with | TURBOFAN ENGINES | | arbitrary double trapezoidal wing | Inlet duct sonic fatigue induced by the multiple | | A73-33024 | pure tones of a high bypass ratio turbofan.
A73-33141 | | TURBINE BLADES | High bypass fan engines for quiet propulsion and | | Welding techniques for high strength superalloy turbine blades and vanes repair, discussing | optimal aircraft performance in military and | | controlled preheating and cooling methods for | commercial applications | | crack prevention | A73-33190
Control of turbofan lift engines for VTOL aircraft. | | [ASHE PAPER 73-GT-44] A73-33505
Transonic flow
through a turbine stator treated as | [ASME PAPER 73-GT-20] A73-33496 | | an axisymmetric problem. | Aerodynamic study of a turbine designed for a | | [ASHB PAPER 73-GT-51] A73-33510 | small low-cost turbofan engine. [ASME PAPER 73-GT-29] A73-33500 | | Turbulence downstream of stationary and rotating | High bypass ratio quiet turbofan engine for STOL | | cascades. [ASME PAPER 73-GT-80] A73-33525 | aircraft, emphasizing noise reducing design | | Nondestructive inspection method for jet engine | based on low-speed variable pitch fan concept | | turbine blades. CASME DAPER 73-GT-921 A73-33530 | TURBOFANS A73-34040 | | [ASME PAPER 73-GT-92] A73-33530
Measurement of power spectra of waveforms derived | Small turbomachinery compressor and fan | | from witrating blades in axial complessor and | aerodynamics. | | application to determine damping factor of blades | [ASME PAPER 73-GT-6] A73-33484 Calculated performance map of high pressure ratio | | [ARC-H/M-3253] N73-24014
Calculation of aerodynamic forces of bending and | turbine designed for turbofan simulator | | torsional vibration on installed vibrating | [NASA-TM-X-2022] N73-25822 | | cascade blades | TURBOJET ENGINES Sand erosion tests and protective coatings for | | [ABC-R/M-3254] N73-24015 Performance tests of negative hub readtion turbine | aircraft jet and turbojet engines and helicopter | | with jet flap stator and jet flap rotor | compressor airfoils | | [NASA-CB-2244] N73-24036 | A73-33029 | | TURBINE ENGINES Investigation of the aerodynamic performance of | Remanufacture of jet engine compressor components. [ASME PAPER 73-GT-43] A73-33504 | | small axial turbines. | Experimental cold flow evaluation of ram air | | rasme paper 73-GT-31 A73-33481 | cooled plug nozzle concept for afterburning | | Not isostatic pressing of titanium alloys for | turbojet engines in static altitude facility [NASA-TM-X-2811] N73-25823 | | turbine engine components. [ASME PAPER 73-GT-63] A73-33516 | [10000 20 2001] 010-23020 | | * | | **A-63** į TURBONACHIMBEY SUBJECT INDEX | Afterburner instability worter shedding not | lel for | Plane unsteady irrotational flow of ideal | | |--|-----------------|--|----------| | air breathing turbolet combustion | | incompressible fluid through turbomachine sta | age | | [AD-758890] | . พ73-25834 | due to interaction between stationary and not | Ving | | Time dependent flow field model for subsoni
diffuser section of supersonic inlet | rc | grids | -34015 | | [AD-758803] | N73-25835 | Modane-Avrieux transonic blowdown wind tunnel f | | | TURBONACHINERY | | two dimensional flow airfoil profile study | | | Plane unsteady irrotational flow of ideal
incompressible fluid through turbomachine | e stage | [ONERA-NT-203] N73-
Performance tests of terminal shock and restart | -24281 | | due to interaction between stationary and | | control system of two dimensional twin-duct | C | | grids | | compression inlet | | | Design and evaluation of multiple circular | A73-34015 | [NASA-TM-I-2818] N73- | -25824 | | bladed, axial flow transonic compressor i | | U | | | [NASA-TM-X-2697] | N73-24033 | - | | | TURBOSHAFTS Design, fabrication, and test of electronic | - ongine | U.S.S.R. Problems of air transport economics and efficie | | | control system for small turboshaft engin | | of air transport utilization in USSR | епсу | | [AD-758173] | N73-24805 | | 25069 | | TURBULENCE EFFECTS On the possibility of turbulent thickening | of weak | OH-1 HBLICOPTER
Feasibility and cost effectiveness of expendabl | ۱۸ | | shock waves. | or wear. | main rotor blades on UK-1 helicopter | re | | C-itii theiii6 | A73-32794 | | -24078 | | Criteria regarding the predetermination of
laminar-turbulent boundary layer transiti | | ULTRAHIGH FREQUENCIES Technologies applicable to the development of a | 3 T | | the case of flows about body contours | | onboard L-band transmitter | 111 | | Analysis of effects of shock induced bounds | A73-33750 | | 32481 | | layer separation in transonic flight and | | Frequency hopping principle for precision L bar
DME as complementary aid to microwave landing | na
T | | for eliminating or reducing effects | | system | 7 | | [ARC-R/M-3510] Effects of wing structural elasticity on | N73-25019 | ULTRAVIOLET RADIATION | -32490 | | accumulation of fatigue damage during air | craft | Environmental impact of increased intensities of | of | | flight in turbulence
FAD-7596347 | | solar ultraviolet radiation resulting from | | | TURBULENT BOUNDARY LAYER | N73-25082 | operation of supersonic transport aircraft [PB-215524/0] N73- | -25079 | | Influence of weak viscous interaction on the | ie drag | ULTRAVIOLET SPECTRA | 23013 | | of a wing profile | A73-31195 | Concentration of OH and NO in YJ93-GE-3 engine exhausts measured in situ by narrow-line UV | | | The three-dimensional turbulent boundary la | | absorption, | | | Theoretical and experimental analysis | 177-7046 | | -33546 | | Three dimensional turbulent boundary layer | A73-32810
of | UNCAMBERED WINGS Nonplanar wings in nonplanar ground effect. | | | yawed wing suction surface in uniform flo | | 173 - | -31744 | | examining cross flow profile, velocity distribution and weighting functions | | UNIFORM FLOW Acoustic radiation from the end of a | | | · · · | A73-33267 | two-dimensional duct - Effects of uniform flo | . | | Turbulence downstream of stationary and rot cascades. | ating | and duct lining. | | | [ASME PAPER 73-GT-80] | A73-33525 | A73-
The propagation and attenuation of sound in lin | -32914 | | Calculation of two-dimensional turbulent s) | | ducts containing uniform or 'plug' flow. | | | friction under arbitrary compressible flo |)¥ | A73-
UNSTRADY PLOW | -33944 | | [AD-757872] | N73-24329 | Lift and measurements in an aerofoil in unstead | łν | | TORBULENT FLOW | | flow. | | | Criteria regarding the predetermination of
laminar-turbulent boundary layer transiti | the | [ASME PAPER 73-GT-41] Plane unsteady irrotational flow of ideal | -33503 | | the case of flows about body contours | | incompressible fluid through turbomachine sta | 106 | | TURBULENT JETS | A73-33750 | due to interaction between stationary and mov | ing | | High frequency spectrum domain of turbulent | : 1et | qrids | 34015 | | noise | · | UNSWEPT WINGS | 27413 | | TURBING PLIGHT | N73-24697 | Wind tunnel tests to determine effect of
interference on performance of full span jet | | | Development of methods for predicting aircr | aft | flap mounted on trailing edge of high aspect | | | flight maneuver and climb performance to effects of excess power and load factor | show | ratio unswept wing | | | | N73-24045 | [ARC-R/M-3219] N73-
UPPER ATMOSPHERE | -25005 | | Development of techniques for real time, or | -line, | Upper atmosphere pollution and near surface | | | optimum flight path conditions and minimum maneuvers for supersonic aircraft | im time | climate due to aerospace operations, discussi dynamics and trace gas distribution | ρα | | [AD-758799] | N73-25083 | | 33536 | | TWO DIMENSIONAL BODIES Measurement of pitching moment derivatives | neina | URBAN DEVELOPMENT | | | free oscillation technique on two dimensi | ional | London third airport planning, discussing site selection, large scale urbanization, land use | | | airfoils of double wedge section and sing wedge section | ;le | and reclamation, operational aspects and | • | | [ARC-B/M-3234] | N73-25025 | environmental factors | -31539 | | TWO DIMENSIONAL PLOW | | DABAR PLANNING | | | Pressure distribution on multicomponent air
in two dimensional incompressible potenti | foils | Toronto airport relocation project, summarizing | 1 | | flow, using Martensen-Jacob vorticity | | , provincial government planning and decision
making process, site choice and community | | | distribution method to derive Fredholm ty
circulation equation | rpe | resistance to airport | | | | A73-31637 | 173- | 33181 | | Acoustic radiation from the end of a | | | | | two-dimensional duct - Effects of uniform
and duct lining. | ILLOW | | | | •- | | | | | | Turbulence downstream of stationary and rotating | |---|---| | V | cascades. | | V | [ASME PAPER 73-GT-80] 173-33525 Development of numerical procedures for | | V/STOL AIRCRAFT Short haul V/STOL air transportation social and | determining velocity potential on triangular | | economic aspects in comparison with ground transportation modes, emphasizing convenience | wing oscillating harmonically in supersonic flow [ARC-R/M-3229] | | and frequency of service A73-33 | Actuator disk approximation for calculating 193 lifting rotor velocity distribution in forward | | Royal Aircraft Establishment Aerodynamics Flight Division flight simulators for V/STOL and | flight
[FFA-123] N73-25051 | | helicopters, emphasizing handling, aircraft | VELOCITY MEASUREMENT Nonlinear filter evaluation for estimating vehicle | | nathematical models and cockpit simulation
A73-33
Design considerations for supersonic V/STOL | position and velocity using satellites. 173-33410 | | aircraft. | Frequency modulated radar systems for range finding, velocity measurement, and altimeters | | [ASME PAPER 73-GT-65] A73-33
Conceptual study of high performance V/STOL | n73-25162 | | fighters. [ASME PAPER 73-GT-66] A73-33 | VENTILATION 518 Preventing the shut-off punkah louwre from jamming. | | Aerodynamic riq and wind tunnel developments of | A/3-32925 | | compound ejector thrust augmenter for V/STOL aircraft with combined Coanda and center | VERBAL COMMUNICATION VOLMET transmission automation with the aid
of the | | injection flows | 'DECLAM' system using a speech synthetizer A73-32429 | | [ASME PAPER 73-67] A73-33 Lift engine bleed flow management for a V/STOL | VERTEBRAE | | fighter reaction control system. | A method of determining spinal alignment and level 521 of vertebral fracture during static evaluation | | V/STOL airframe/propulsion integration problem | of ejection seats. A73-32676 | | areas. [ASME PAPER 73-GT-76] A73-33 | 522 VERTICAL TAKEOPP AIRCRAFT | | Performance of jet V/STOL tactical aircraft nozzl | es. VTOL and STOL projects flight simulation trials 523 for autostabilization, head-up displays and | | Wind tunnel tests to determine effect of | flight controls effectiveness in handling | | longitudinally oriented wing-mounted pods on
aerodynamic characteristics of V/STOL transport | qualities improvement and pilot workload reduction A73-33209 | | nodel in cruise flight mode (NASA-TN-D-7199) N73-24 | A flight research program to define VTOL visual 035 simulator requirements. | | Analysis of temperature and pressure parameters | A73-33210 | | associated with recirculated engine exhaust fro
V/STOL aircraft engines exhausting normal to | performance of a model VTOL lift fan under | | ground | static and crossflow conditions. 323 [ASME PAPER 73-GT-2] A73-33480 | | NASA-TT-F-14912] N73-29
Wind tunnel tests to determine aerodynamic | Control of turbofan lift engines for VTOL aircraft. | | characteristics of vectored thrust V/STOL fighter aircraft in transition speed range | [ASME PAPER 73-GT-20] A73-33496 NASA research commercial VTOL transport propulsion | | [NASA-TN-D-7191] N73-25 | 047 system specifications and components | | Design and development of STOL and V/STOL aircraft
to show design requirements, performance | t development, discussing lift fan propulsion
method for aircraft attitude control | | characteristics, and air traffic control proble | ms [ASME PAPER 73-GT-24] A73-33498 | | [PB-217102] Design studies and model test results of | 085 Flight tests to determine longitudinal aerodynamic parameters of P-1127 aircraft with vectored | | folding-proprotor aircraft concept | thrust control
086 | | (AD-759534) N73-29 Cockpit and control display design criteria for | Synthesis of hover autopilots for rotary wing VTOL | | tactical STOL and V/STOL aircraft | aircraft
489 [NASA-CR-132053] N73-24071 | | [AD-758787] N/3-2:
VALVES | Development of perturbation quidance system for | | Improved design of high-response slotted plate overboard bypass valve for supersonic inlets | <pre>naintaining tilting rotor vertical takeoff aircraft on predetermined flight path during</pre> | | [NASA-TM-X-2812] N73-25 | 097 takeoff and landing | | VAMES Analysis of coolant flow in transpiration-cooled | [NASA-CR-132043] N73-24072
Systems design of facilities for studying flight | | Vanes | problems of VTOL aircraft 966 [NAL-TR-306] N73-24263 | | VARIABLE PITCH PROPELLERS | Development of inertial smoothing system for | | STOL jet aircraft with variable pitch fan,
discussing engine bandling, noise reduction and | control and display applications for YTOL aircraft automatic instrument approach and | | efficiency | landing operations | | VARIABLE SWEEP WINGS | 189 [NASA-TH-D-7271] N73-24653 PHF OMNIBANGE NAVIGATION | | wind tunnel tests to determine subsonic | PRS-system for determination of position of flight | | derivatives for oscillating M-wing planform [ARC-R/B-3214] N73-2 | inspection aircraft for control of ILS-and WOR 022 facilities. A73-32449 | | VARIONETERS Electronic developments for performance qliding. | III Doppler VOR equipment, economics, blending | | VELOCITY DISTRIBUTION | 023 function and antenna system, discussing ground
measurement and monitoring, sideband generation | | The three-dimensional turbulent boundary layer - | and reference modulation | | Theoretical and experimental analysis | 810 French VOR system with single type equipment for | | Three dimensional turbulent boundary layer of | operation on site at performance levels to meet
ICAO standards, emphasizing antenna design | | yawed wing suction surface in uniform flow, examining cross flow profile, velocity | A73-32453 | | distribution and weighting functions | A VOR sensor of advanced design - The Bendix
1267 RVA-33A. | | Transonic flow through a turbine stator treated | | | an axisymmetric problem. [ASME PAPER 73-GT-51] A73-3. | | | [#307 E4500 13-01-11] #12-21 | | VIBRATION DAMPING SUBJECT INDEX | Doppler VOR area navigation operational | VISUAL AIDS | |--|---| | principles, emphasizing bearing accuracy improvement compared to conventional VOR systems | Flight Simulation Symposium, 2nd, London, England,
May 16, 17, 1973, Proceedings. | | A73-32456
Computer program for selection of radio | A73-33201 Airline flight simulation program, examining | | frequencies used in YOR, ILS, and Tacan/DME air
navigation systems | visual system capacity for replacement of | | [FAA-NA-73-4] N73-25700 | in-flight training with pilot learning transfer estimation and simulation effectiveness appraisal | | VIBRATION DAMPING | acee-e74 | | Low frequency structural response and danping
characteristics of XB-70 aircraft during | The simulator industry and its contribution to military training requirements. | | subsonic and supersonic flight | A73-33208 | | [NASA-TN-D-7227] N73-24892 Root mean square center of gravity accelerations | VISUAL CONTROL | | and undercarriage forces for taxiing RC-135 | Airport lighting systems as visual landing aids,
discussing runway disposition, brightness | | tanker aircraft | levels, beam orientation, visibility factors and | | [CRANFIELD-AERO-15] N73-25060
VIBRATION EFFECTS | flashing lights A73-32974 | | Gas turbine vibration limits - A fundamental view. | VISUAL FLIGHT | | [ASME PAPER 73-GT-48] A73-33509 Measurement of power spectra of waveforms derived | A flight research program to define VTOL visual simulator requirements. | | from vibrating blades in axial compressor and | A73-33210 | | application to determine damping factor of blades [ARC-R/M-3253] N73-24014 | VOICE COMMUNICATION FAA air traffic control systems projected | | Development of methods for approximating aircraft | improvements, including microwave landing | | with asymmetric elevator control to calculate flutter characteristics | system, aeronautical satellites, electronic | | [ARC-R/H-3256] N73-24018 | voice switching and discrete address radar beacon
A73-33179 | | Development of methods for approximating aircraft with asymmetric elevator control to calculate | VOICE DATA PROCESSING | | flutter characteristics | Interference in digital voice data link between
aircraft and ground traffic control | | [ARC-R/8-3256] N73-24018 Analysis of interaction characteristics of | (FAA~RD-73-63] N73-24185 | | harmonic forcing excitation and aircraft panel | VOLATILITY JPB and JP4 aircraft fuel fire and explosion | | flutter | susceptibility from qunfire hits, discussing | | VIBRATION MEASUREMENT | combat survivability relative to fuel volatility A73-32670 | | Region of existence of frictional noise and experimental verifications | VORTEX SEERTS | | a73+33215 | Calculation of flows past wings without thickness in the presence of developing vortex sheets | | Calculation of acrodynamic forces of bending and | A73-33963 | | torsional vibration on installed vibrating cascade blades | Analysis of Kutta-Joukowsky condition in three dimensional flow with application to wortex | | [ARC-R/M-3254] N73-24015
WIBRATION HODE | sbeet attachment to wing surface | | Newkirk effect - Thermally induced dynamic | [NASA-TT-F-14918] N73-24319 VORTICES | | instability of high-speed rotors, | Finite chord effects on vortex induced large | | [ASME PAPER 73-GT-26] Resonance tests of delta wing aircraft model to | aspect ratio wing loads, noting rolling moment | | determine effect of stiffness changes of wing | magnitude overestimate from lifting line solution
273-31670 | | spars on frequencies and modes of vibration [ARC-B/H-3268] 873-25031 | Optimal grid arrangement in vortex lattice method | | VIBRATION SINULATORS | of lifting surface aerodynamic analysis,
comparing numerical with kernel function results | | Development of methods for approximating aircraft with asymmetric elevator control to calculate | for simple wing planforms | | flutter characteristics | A73-31746 Calculation of the characteristics of tail fins in | | [ARC-R/M-3256] N73-24018 Development of methods for approximating aircraft | the vortical field of a wing | | with asymmetric elevator control to calculate | A73-32819 A wake and an eddy in a rotating, radial-flow | | flutter characteristics [ARC-R/M-3256] | passage. I - Experimental observations. | | VIBRATION TESTS | [ASME PAPER 73-GT-57] A73-33512
Structure and dynamics of horizontal roll vortices | | Vibration and shock qualification testing of an airborne early warning radar. | in planetary boundary layer | | 273=33137 | N73-24341
Design criteria for slender warped wings with | | VIDEO DATA Design and performance of C band airborne data | unswept trailing edge with zero load along | | transmission system for aerial reconnaissance | leading edge and near planar vortex sheet at trailing edge for design lift coefficient | | [AD-759184] N73-25194 | [ARC-R/m-34061 N73-25008 | | Influence of weak viscous interaction on the drag | Ship model basin for simulating aircraft vortex wake [AD-758893] N73-25291 | | or a wind profile | Afterburner instability wortex shedding model for | | VISCOUS FLOIDS A73-31195 | air breathing turbojet combustion [AD-758890] N73-25834 | | Computerized three dimensional calculations of
hypersustained aircraft in viscous potential | VORTICITY | | flow in terms of boundary layers
and wakes | Upstream attenuation and quasi-steady rotor lift fluctuations in asymmetric flows in axial | | VISIBILITY A73-32816 | compressors. | | Runway visual range equation derivation taking | [ASBE PAPER 73-GT-30] A73-33501 | | into account background luminance, atmospheric absorption and illumination | \Å/ | | 377_20054 | WAKES | | AllClaft in-flight visibility (conspiculty (during | A wake and an eddy in a rotating, radial-flow | | daytime, discussing exterior paints, tapes and
high intensity lighting effectiveness for midair | passage. I - Experimental observations. | | collision avoidance | [ASHE PAPER 73-GT-57] A73-33512 | A73-32661 WIND TURNEL TESTS SUBJECT INDEX | ARNING SYSTEMS | Wind tunnel tests to determine aerodynamic | |---|--| | Survival and Flight Equipment Association, Annual | characteristics of delta wing space shuttle
orbiter model at warious angles of attack and | | Symposium, 10th, Phoenix, Ariz., October 2-5, 1972, Proceedings. | sideslip | | A73-32653 | [NASA-TN-X-2748] N73-24058 | | Behavioral stress response related to passenger | Two dimensional unsteady separation and stall phenomena over airfoils oscillating in pitch | | briefings and emergency warning systems on commercial airlines. | with application to short takeoff aircraft | | A73-32660 | [AD-758899] N73-24080 | | AVE DRAG | Wind tunnel tests to determine time-averaged aerodynamic forces on model of helicopter | | Evaluation of double integral equation for calculation of wave drag due to volume and | landing pad to be installed on top of lighthouse | | aerodynamic lift of slender wings | F MAR-SCI-R-106 1 N73-24269 | | [ARC-R/H-3221] N73-25006 | Modane-Avrieux transonic blowdown wind tunnel for
two dimensional flow airfoil profile study | | Application of slender body theory for calculating minimum values of zero lift wave drag of slender | [ONERA-NT-2C3] N73-24281 | | wings with unswept trailing edge | Resonance tests of delta wing aircraft model to | | [ARC-R/H-3222] N73-25007 | determine effect of stiffness changes of wing
spars on frequencies and modes of wibration | | Design criteria for slender warped wings with unswept trailing edge with zero load along | [ARC-R/M-3268] N73-25031 | | leading edge and near planar wortex sheet at | WIND TUNNEL STABILITY TESTS | | trailing edge for design lift coefficient [ARC-8/M-3406] 873-25008 | Wind tunnel interference factors for high lift
wings in closed wind tunnels | | [ARC-R/H-3406] N73-25008
AVEGUIDES | n73-24996 | | Ferrite component for wavequide commutator used as | Wind tunnel tests to determine directional and | | microwave switching element and modulator, | longitudinal stability of Javelin aircraft model at transonic speeds | | noting application in navigation instruments and avionics | [ARC-R/M-3403] N73-25012 | | A73-30995 | Wind tunnel stability tests to determine static
longitudinal and lateral characteristics of | | EAPON SYSTEMS Development and testing of ballute | full-scale model of light, single engine, high | | stabilizer/decelerators for aircraft delivery of | wing aircraft | | a 500-1b nunition. | (NASA-TN-D-7149] N73-25068 Effects of free stream velocity and incidence | | (AILA PAPER 73-485) A73-31467 | angle on aerodynamic and acoustic performance of | | Heasurement of pitching moment derivatives using | translating centerbody choked flow inlet | | free oscillation technique on two dimensional | [NASA-TH-X-2773] N73-25829
WIND TOWNEL TESTS | | airfoils of double wedge section and single wedge section | A parachute snatch force theory incorporating line | | [ARC-R/M-3234] N73-25025 | disengagement impulses. | | RIGHT ANALYSIS Avionics systems simplification for cost, weight | [AIAA PAPBR 73-464] A73-31450
A 14.2-ft-Do variable-porosity conical ribbon | | and space reduction, considering ease of | chute for supersonic application. | | maintenance, failure points reduction and flight | [AIAA PAPER 73-472] A73-31456 | | director/autopilot computers and complers elimination | <pre>prag and stability characteristics of high-speed parachutes in the transonic range.</pre> | | A73-33187 | [AIAA PAPER 73-473] A73-31457 | | BLDIEG | <pre>Parachute gore shape and flow visualization during
transient and steady-state conditions.</pre> | | Welding techniques for high strength superalloy turbine blades and vanes repair, discussing | [AIAA PAPER 73-474] A73-31458 | | controlled preheating and cooling methods for | Wind tunnel sigulation of jet exhaust in low speed | | crack prevention rashr paper 73-GT-441 A73-33505 | testing of Franco-German Alpha-Jet trainer and fire support aircraft | | [ASHE PAPER 73-GT-44] A73-33505 IND RPFRCTS | 173-32802 | | Critical study of the effects of qusts on an | Wind tunnel qust simulation for STOL aircraft | | aircraft | <pre>behavior during low velocity flight in turbulent atmosphere near ground</pre> | | Three bladed model rotor gust induced impulsive | A73-32813 | | discrete noise characteristics prediction by | Theoretical and experimental study of a swept-back wing at low velocity over a wide range of angles | | point dipole and rotational noise theories for comparison with measurement | of attack | | A73-32917 | A73-32814 | | IND MBASUREMENT Digital readout wind measurement and indicator | Aspects of investigating STOL noise using
large-scale wind-tunnel models. | | system for data acquisition, processing and | 173-33170 | | display in airports for aircraft wind | Lift and measurements in an aerofoil in unsteady | | information service | flow. [ASME PAPER 73-GT-41] A73-33503 | | IND TONERL APPARATOS | Wind tunnel tests to determine effects of leading | | Design and characteristics of test equipment for | edge modifications on flow and forces on
untapered wing with 50 degree leading edge sweep | | measuring longitudinal oscillatory aerodynamic
derivatives in high speed wind tunnel | and Mach numbers from 0.60 to 1.20 | | [ARC-R/M-3260] N73-25029 | [ARC-R/N-3270] N73-24003 | | IND TURNEL MODELS Theoretical and experimental study of a swept-back | Wind tunnel tests to determine aerodynamic characteristics of model of swepthack wing with | | wing at low velocity over a wide range of angles | warp distribution to produce constant spanwise | | of attack | coefficient of lift | | A73-32814 Wind tunnel tests to determine effect of | [ARC-R/M-3385] N73-24007
Wind tunnel tests to determine effect of | | longitudinally oriented wing-mounted pods on | longitudinally oriented wing-mounted pods on | | aerodynamic characteristics of V/STOL transport | <pre>aerodynamic characteristics of V/STOL transport nodel in cruise flight mode</pre> | | nodel in cruise flight mode [NASA-TH-D-7199] N73-24035 | N73-24035 | | Aerodynamic coefficients for calculating transport | Wind tunnel tests to determine aerodynamic | | aircraft performance using wind tunnel and scale | characteristics of delta wing space shuttle
orbiter model at various angles of attack and | | models N73-24046 | sideslip | | | [NASA-TH-X-2748] N73-24058 | | Wind tunnel tests to determine pressure | German monograph - The flow around wings of | |--|---| | distributions for four percent thick, circular | arbitrary planform in the case of supersonic | | arc, biconvex airfoil at transonic speeds | flow - A computational method. | | [ABC-B/M-3180] N73-25002 | A73-32581 | | Wind tunnel tests at Mach 2.0 to determine | Three dimensional turbulent boundary layer of | | aerodynamic characteristics of cambered and
uncambered gothic wings | yawed wing suction surface in uniform flow. | | (ARC-R/M-3211) N73-25003 | examining cross flow profile,
velocity | | Wind tunnel tests to determine effect of | distribution and weighting functions | | interference on performance of full span jet | Analysis of process distribution and an extension and | | flap mounted on trailing edge of high aspect | Analysis of pressure distribution and surface flow
on half models of wings with curved tips and 60 | | ratio unswept wing | degree sweepback | | [ARC-R/M-3219] N73-25005 | [ARC-R/M-3244] N73-24001 | | Supersonic wind tunnel tests to measure overall | Wind tunnel tests to determine effects of leading | | normal and side forces, rolling, pitching, and | edge modifications on flow and forces on | | <pre>yawing moments on canard aircraft fARC-R/M-3226]</pre> | untapered wing with 50 degree leading edge sweep | | FARC-R/M-3226] N73-25011
Wind tunnel tests to determine subsonic | and Mach numbers from 0.60 to 1.20 | | derivatives for oscillating M-wing planform | [ARC-R/M-3270] B73-24003 | | [ARC-R/M-32141 N73-25022 | Analysis of flow pattern on tapered, sweptback | | Wind tunnel tests to determine aerodynamic | wing at Mach numbers between 0.6 and 1.6 and 12
degree angle of incidence | | characteristics of vectored thrust V/STOL | [ARC-R/M-3271] N73-24004 | | fighter aircraft in transition speed range | Measurements of roll damping derivative of three | | [NASA-TN-D-7191] N73-25047 | wing planforms using free light roll balance | | Flight test measurements of control surface hinge | technique for Mach numbers from 0.7 to 1.4 | | nonents on X-24 lifting body correlation with wind tunnel data | [ARC-R/M-3274] N73-20005 | | F. 11 A. C | Wind tunnel tests to determine aerodynamic | | [NASA-TM-X-2816] N73-25049
Wind tunnel tests to determine pressure | characteristics of model of sweptback wing with | | distribution on two dimensional airfoil with | warp distribution to produce constant spanwise | | pylon mounted stores at subsonic speeds using | coefficient of lift [ARC-R/M-3385] N73-24007 | | P-4 aircraft model | Analysis of flow development over plane, half-wing | | [AD-759582] N73-25053 | with cropped-delta planform using surface | | Full scale hover test of 25-foot tilt rotor | pressure distributions and oil flow patterns | | [NASA-CR-114626] N73-25070 | with variations in incidence and Mach number | | Wind tunnel tests to determine inflation | [ARC-R/E-3286] N73-24008 | | characteristics of solid, flat, circular model
parachutes at subsonic speed and various | Wind tunnel tests at Each 2.0 to determine | | qeometric configurations | aerodynamic characteristics of cambered and | | [AD-759209] N73-25087 | uncambered gothic wings | | WIND TURNELS | [ARC-R/M-3211] N73-25003 | | Inlet system design procedures and wind tunnel | Development of formulas for calculating gradients
and ordinates of camber surfaces of sweptback | | facility modifications allowing for verification | wings of arbitrary planform with subsonic | | on large scale models at Mach 4.5 | leading edges and specified load distribution | | A73-31743 | [ARC-R/M-3217] N73-25004 | | WIND VELOCITY | Wind tunnel tests to determine effect of | | A numerical integration method for the determination of flutter speeds. | interference on performance of full span det | | | flap mounted on trailing edge of high aspect | | WING PLAPS A73-32163 | ratio unswept wing | | Noise tests on large scale model of externally | FARC-R/M-32191 N73-25005 | | blown flap lift augmentation system using mixer | Application of slender body theory for calculating minimum values of zero lift wave drag of slender | | nozzie | winds with unswept trailing edge | | [NASA-TN-D-7236] N73-24059 | [ARC-R/M-3222] N73-25007 | | WING LOADING | Design criteria for slender warped wings with | | Pinite chord effects on vortex induced large | unswept trailing edge with zero load along | | aspect ratio wing loads, noting rolling moment | leading edge and near planar vortex sheet at | | magnitude overestimate from lifting line solution | trailing edge for design lift coefficient | | Bffect of gust loads on wing and T-tail | [ARC-R/H-3406] N73-25008 | | airworthiness requirements for short haul aircraft | Analysis of effects of shock induced boundary | | [FOK-K66] W77=25650 | layer separation in transonic flight and methods
for eliminating or reducing effects | | WING CSCILLATIONS | | | Unsteady separated free jet flow of an ideal fluid | Research projects in theoretical and practical | | past a wing | aerodynamics - Vol. 2 | | AP approximate ==================================== | N73-25020 | | An approximate method for the calculation of the velocities induced by a wing oscillating in | Wind tunnel tests to determine subsonic | | subsonic flow | derivatives for oscillating M-wing planform | | A73+31905 | [ARC-R/H-3214] N73-25022 | | Wind tunnel tests to determine ambsonic | Development of numerical procedures for | | derivatives for oscillating M-wing planform | determining velocity potential on triangular | | Adult National N | wing oscillating barmonically in supersonic flow
(ARC-B/M-3229) N73-25023 | | Development of numerical procedures for | Numerical analysis of wing bending, wing torsion, | | getermining velocity notential on triangular | and aileron rotation at transonic speeds to | | wind oscillating harmonically in supersonic flow | determine effects on wing-aileron flutter | | AKC=4/5=32291 | [ARC-R/M-3258] N73_25028 | | Design and characteristics of test equipment for measuring longitudinal oscillatory aerodynamic | Numerical analysis of lift and lift distribution | | derivatives in high speed wind tunnel | on alreraft wing and trailing vortex flow hebind | | | wing | | WING PLANFORMS | [AD-759262] N73-25089 | | Optimal grid arrangement in vortex lattice method | WING PROFILES Influence of weak viscous interaction on the drag | | OF TILLING SOLIBCE SELUCTORANIC SUCTORIAL | of a wing profile | | comparing numerical with kernel function results for simple wing planforms | A73-31195 | | tor office Africa Displantary | H13-31190 | | WING HOOTS | |---| | Wing spar static and fatique tests and S-W curve
for lifetime measurement of root sections of | | small trainer and passenger aircraft | | A73-32190 | | Some findings from a preliminary fatique experiment with model light-alloy specimens | | A73-32191 | | Development of continual solution for stress
distribution due to thermal stresses near roots | | of rectangular wings | | [ARC-B/H-3236] N73-24030 | | WING TANKS Convective fluid motion and heat transfer in | | aircraft wing fuel tanks due to aerodynamic | | heating, comparing analytical with experimental results | | A73-31643 | | WING TIPS | | A theory for rectangular wings with small tip clearance in a channel. | | A73-31120 | | Analysis of pressure distribution and surface flow
on half models of wings with curved tips and 60 | | degree sweepback | | [ARC-R/H-3244] N73-24001 | | Aircraft recovery by inflatable wing canopy with | | steel cable or fiber suspension lines, | | discussing aerodynamic characteristics,
suspension system and centrifugal compressor | | performance | | [AIAA PAPER 73-470] A73-31450 Tangent milling and spline approximation | | techniques for wings | | [NAL-TN-33] N73-24524 | | Wind tunnel interference factors for high lift wings in closed wind tunnels | | ¥73-24996 | | Automated design optimization of supersonic
airplane wing structures under dynamic constraints | | [NASA-CH-112319] N73-25063 | | Rffects of wing structural elasticity on accumulation of fatique damage during aircraft | | flight in turbulence | | [AD-759634] N73-25082 | | WORK CAPACITY Connercial aircraft flight control instrumentation | | for safe and efficient flight path management, emphasizing aircrew work load relief under | | emphasizing aircrew work load relief under
stressful air traffic conditions | | A73-32473 | | V | | X | | x-24 AIRCRAPT
Plight test measurements of control surface hinge | | moments on I-24 lifting body correlation with | | wind tunnel data | | | | [HASA-TH-X-2816] B73-25049 | | [NASA-TM-X-2816] H73-25049 | | [HASA-TH-X-2816] W73-25049 | | [HASA-TH-X-2816] W73-25049 Y YAK 40 AIRCRAPT Characteristics of Yak 40 aircraft and application | | [HASA-TH-X-2816] Y YAK 40 AIRCRAFT Characteristics of Yak 40 aircraft and application for short haul service to isolated areas of USSR | | [NASA-TH-X-2816] Y YAK 40 AIRCRAFT Characteristics of Yak 40 aircraft and application for short haul service to isolated areas of USSR [NASA-TT-P-14943] N73-25057 | | [HASA-TH-X-2816] Y YAR 40 AIRCRAFT Characteristics of Yak 40 aircraft and application for short haul service to isolated areas of USSR [HASA-TT-F-14943] Three dimensional turbulent boundary layer of | | [NASA-TH-X-2816] Y YAK 40 AIRCRAFT Characteristics of Yak 40 aircraft and application for short haul service to isolated areas of USSR [NASA-TT-P-14943] Three dimensional turbulent boundary layer of yawed wing suction surface in uniform flow, | | [HASA-TH-X-2816] Y YAR 40 AIRCRAFT Characteristics of Yak 40 aircraft and application for short haul service to isolated areas of USSR [NASA-TT-T-14943] Three dimensional turbulent boundary layer of yawed wing suction surface in uniform flow, examining cross flow profile, velocity distribution and weighting functions | | [HASA-TH-X-2816] Y YAK 40 AIRCRAFT Characteristics of
Yak 40 aircraft and application for short haul service to isolated areas of USSR [NASA-TT-P-14943] Three dimensional turbulent boundary layer of yawed wing suction surface in uniform flow, examining cross flow profile, velocity | | Y YAK 40 AIRCRAFT Characteristics of Yak 40 aircraft and application for short haul service to isolated areas of USSR [NASA-TT-P-14943] Three dimensional turbulent boundary layer of yawed wing suction surface in uniform flow, examining cross flow profile, velocity distribution and weighting functions A73-33267 | | Y YAK 40 AIRCRAFT Characteristics of Yak 40 aircraft and application for short haul service to isolated areas of USSR (NASA-TT-7-14943) Three dimensional turbulent boundary layer of yawed wing suction surface in uniform flow, examining cross flow profile, velocity distribution and weighting functions A73-33267 | | Y YAK 40 AIRCRAFT Characteristics of Yak 40 aircraft and application for short haul service to isolated areas of USSR (NASA-TT-7-14943) Three dimensional turbulent boundary layer of yawed wing suction surface in uniform flow, examining cross flow profile, velocity distribution and weighting functions A73-33267 | | Y YAK 40 AIRCRAFT Characteristics of Yak 40 aircraft and application for short haul service to isolated areas of USSR (NASA-TT-7-14943) Three dimensional turbulent boundary layer of yawed wing suction surface in uniform flow, examining cross flow profile, velocity distribution and weighting functions A73-33267 | | Y YAK 40 AIRCRAFT Characteristics of Yak 40 aircraft and application for short haul service to isolated areas of USSR (NASA-TT-F-14943) Three dimensional turbulent boundary layer of yawed wing suction surface in uniform flow, examining cross flow profile, velocity distribution and weighting functions Z ZBBO LIFT Evaluation of double integral equation for calculation of wave drag due to volume and aerodynamic lift of slender wings [ABC-B/B-3221] N73-25006 | | Y YAK 40 AIRCRAFT Characteristics of Yak 40 aircraft and application for short haul service to isolated areas of USSR (NASA-TT-F-14943) Three dimensional turbulent boundary layer of yawed wing suction surface in uniform flow, examining cross flow profile, velocity distribution and weighting functions Z ZBBO LIFT Evaluation of double integral equation for calculation of wave drag due to volume and aerodynamic lift of slender wings [ABC-B/B-3221] N73-25006 | | Y YAK 40 AIRCRAFT Characteristics of Yak 40 aircraft and application for short haul service to isolated areas of USSR (MASA-TT-P-14943) Three dimensional turbulent boundary layer of yawed wind suction surface in uniform flow, examining cross flow profile, velocity distribution and weighting functions Z ZEBO LIFT Evaluation of double integral equation for calculation of wave drag due to volume and aerodynamic lift of slender wings [ABC-B/M-3221] Application of slender body theory for calculating minimum values of zero lift wave drag of slender | | Y YAK 40 AIRCRAFT Characteristics of Yak 40 aircraft and application for short haul service to isolated areas of USSR (NASA-TT-P-14943) Three dimensional turbulent boundary layer of yawed wing suction surface in uniform flow, examining cross flow profile, velocity distribution and weighting functions Z ZBBO LIFT Evaluation of double integral equation for calculation of wave drag due to volume and aerodynamic lift of slender wings (ABC-H/M-3221) Application of slender body theory for calculating minimum values of zero lift wave drag of slender wings with unswept trailing edge (ABC-H/M-32221) N73-25007 | | Y YAK 40 AIRCRAFT Characteristics of Yak 40 aircraft and application for short haul service to isolated areas of USSR (MASA-TT-P-14943) Three dimensional turbulent boundary layer of yawed wing suction surface in uniform flow, examining cross flow profile, velocity distribution and weighting functions Z ZEBO LIFT Evaluation of double integral equation for calculation of wave drag due to volume and aerodynamic lift of slender wings [ABC-B/M-3221] Application of slender body theory for calculating minimum values of zero lift wave drag of slender wings with unswept trailing edge [ABC-B/M-3222] Optimum design of wing-body combinations for | | Y YAK 40 AIRCRAFT Characteristics of Yak 40 aircraft and application for short haul service to isolated areas of USSR (NASA-TT-P-14943) Three dimensional turbulent boundary layer of yawed wing suction surface in uniform flow, examining cross flow profile, velocity distribution and weighting functions Z ZBBO LIFT Evaluation of double integral equation for calculation of wave drag due to volume and aerodynamic lift of slender wings (ABC-H/M-3221) Application of slender body theory for calculating minimum values of zero lift wave drag of slender wings with unswept trailing edge (ABC-H/M-32221) N73-25007 | AERONAUTICAL ENGINEERING / A Special Bibliography (Suppl. 35) SEPTEMBER 1973 N73~24000 A73-33478 # Typical Personal Author Index Listing BLANA, B. J. PERSONAL AUTHOR Plight and wind tunnel investigation of the effects of Reynolds number on installed boattail drag at subsonic speeds WASA-TE-1-68162 N73-11007 REPORT ACCESSION NUMBER Listings in this index are arranged alphabetically by personal author. The title of the document provides the user with a brief description of the subject matter. The report number helps to indicate the type of document cited (e.g., NASA report, translation, NASA contractor report). The accession number is located beneath and to the right of the title, e.g., N73-11007. Under any one author's name the accession numbers are arranged in sequence with the IAA accession numbers appearing first. ABBOTT, J. M. Low-speed wind tunnel investigation of the aerodynamic and acoustic performance of a translating-centerbody choked-flow inlet N73-25829 [NASA-TH-X-2773] ABRAHAU. P. Automated system of mixed /civil and military/ A73-32444 ACUM, W. B. A. Theoretical subsonic derivatives for an oscillating M-Wing [ARC-R/H-3214] N73-25022 The 'AIL-CO-SCAN' system of landing A technological development scenario for offshore ietports. Development and testing of ballute stabilizer/decelerators for aircraft delivery of a 500-1b munition FAINA PAPER 73-485] APPENS. V. A. Planmability properties of hydrocarbon fuels. Part 4: The significance of flash point as an indicator of the flammability hazard of hydrocarbon fuels [AD-758643] N73-25814 AKELEY, C. R. Design study of expendable main rotor blades FAD-7584641 N73-24078 ALBERT, J. DC9-30 refrigeration system diagnosis by computer. Drag and stability characteristics of high-speed parachutes in the transonic range. [AIAA PAPER 73-473] A73-3 A73-31457 ALEXANDRE, A. Determinants for aircraft noise annoyance - A comparison between French and Scandinavian data A73-32915 Development of a graphite horizontal stabilizer rab → 7587181 ALVAREZ VARA, P. J. An approximate method for the calculation of the velocities induced by a wing oscillating in subsonic flow ALYBA, P. W. A general circulation model of stratospheric ozone. [AIAA PAPER 73-529] AMASON, M. P. Lightning protection for advanced composite aircraft. A73-33034 AMOR, C. B. An investigation of impulsive rotor noise of a model rotor. A73-32917 ANDERSON, J. L. Nuclear air cushion vehicles. a73-32194 Nuclear air cushion vehicles [NASA-TH-X-68231] N73-24069 APPLEGARTH, R. A. A low-cost phased-array airborne weather radar. Optimal dolphin soaring as a variational problem [ME-68] ARHOLD, N. W. Status of off-shore airport - Biami. A73-31541 Description and performance of the Langley differential maneuvering simulator [NASA-TN-D-7304] N73-25259 ASTON, R. Lightning protection techniques for large aircraft canopies. ATKINSON. R. J. Behaviour of skin fatique cracks at the corners of windows in a Comet 1 fuselage [ARC-R/M-3248] ATRILL, V. H. A resource carrying aircraft for remote regions. AUDOIN. J. Preight - The most elusive air transportation activity A73-32555 AUGERON, L. The battle of noise A73-32970 Automatic helicopter approach in poor visibility AZELBORN. N. A. Low emissions combustion for the regenerative gás turbine. II - Experimental techniques, results, and assessment. (ASME PAPER 73-GT-12] 173-33490 В BABIN, R. S. Integrated reliability and safety analysis of the DC-10 all-weather landing system. BAGLEY, J. A. The pressure distribution on two dimensional wings N73-24611 near the ground BANASZAK, L. J. Hydrofluidic component and system reliability | BARGER, R. I. | | An investigation of the flow about a plane | half | |---|-------------------|---|-------------------| | Application of sonic-boom minimization con- | cepts in | wing of cropped delta planform and 6 per | cent | | supersonic transport design | | symmetrical section at stream Mach numbe | rs | | [NASA-TN-D-7218] | N73-24065 | hetween 0.8 and 1.41 | | | BARON, S. A manual control theory analysis of vertic | a 7 | [ARC-R/M-3286]
BESSOF, J. | N73-24008 | | situation displays for STOL aircraft | a1 | Guidance of aircraft according to techniqu | es of | | [NASA-CR-114620] | N73-24061 | trajectory plotting with a clock | es or | | BARSBY, J. E. | | | A73-32489 | | Separated flow past a slender delta wing a | t | BETTAN, A. | | | incidence. | | Development of meteorological instrumentat | ion for | | BARZDA, J. J. | A73-31121 | airports | A73-32563 | | SAVER AERCAB feasibility demonstration. | | BETTHER, J. L. | F13-32-03 | | | A73-32674 | Dosign and experimental results for a turb | ine with | | BASTERSS, E. K. | | jet flap stator and jet flap | | | The control of oxides of nitrogen emission | | [WASA-CR-2244] | N73-24036 | | aircraft que turbine engines. Volume 1: | | BIRSTERVELD, J. R. | _ | | Program description and results | N73-24789 | An omnidirectional gliding ribbon parachut | e and | | [REPT-1162-1-VOL-1] BAUBBICK, R. J. | 8/3-24/09 |
control system.
[AIAA PAPER 73-486] | A73-31468 | | Terminal shock position and restart control | 1 of a | BISHUTH, W. | H17-71400 | | Bach 2.7, two-dimensional, twin duct mix | | Region of existence of frictional noise an | đ | | compression inlet | | experimental verifications | | | [NASA-TM-X-2818] | N73-25824 | | A73-33215 | | BAZIN, B. | | BLAIR, A. B., JR. | | | Two-dimensional aerofoil test facility in | the 53 | herodynamic characteristics of a 55 deg | | | blow-down wind-tunnel of Modane-Avrieux [ONERA-NT-203] | N73-24281 | clipped-delta-wing orbiter model at Mach
from 1.60 to 4.63 | numbers | | BEACHLEY, B. H. | M73-24201 | [NASA-TH-X-2748] | N73-24058 | | Comparative analysis of turbine loss param | eters. | BLAIR, P. K. | M13-24030 | | [ASME PAPER 73-GT-91] | A73-33529 | The testing and evaluation of an experimen | tal | | BECKER, B. A. | | Doppler landing quidance system, | | | Behavioral stress response related to pass | | | 173-325°2 | | briefings and emergency warning systems | on | BLESSING, J. O. | | | conmercial airlines. | 172 22664 | Design and experimental results for a turb | ine with | | BECKMAN, D. L. | A73-32660 | jet flap stator and jet flap | N73-24036 | | PB-75 flight quidance system | | [NASA-CR-2244]
BOBICK, J. C. | N/3-24030 | | | A73-32500 | Improved navigation by combining VOR/DME | | | BEECHAS, L. J. | | information with air or inertial data | | | A wind tunnel investigation of the longitu | | | N73-25699 | | and lateral aerodynamic characteristics | | BODIN, J. | | | canard aircraft model. Part 1: Tests a | | The safety, the reliability, and redundance | | | equals 1.04 and 8 equals 2.02. Part 2: at 8 equals 2.47 | rests | automatic flight control system of the A | 300-B | | [ARC-R/M-3226] | N73-25011 | Airbus | 172-22HEO | | BELL, A. J. | M73-23011 | BOGOSLAVSKII, L. E. | A73-32459 | | A numerical integration method for the | | Practical aerodynamics of the An-24 aircra | ft /2nd | | determination of flutter speeds. | | revised and enlarged edition/ | , | | | A73-32163 | | A73-31547 | | BELMONTE, J. C. | | BOILLOT, J. | _ | | New structure of on-board microcomputers used large-scale integrated logic circuits | sing | Guidance of aircraft according to techniqu | es of | | idade-scale intediated todic circuits | A73-32478 | trajectory plotting with a clock | A73-32489 | | BRLOTSBRKOVSKII, S. H. | 2.0 021/0 | BOLZ, E. E. | 8/3-3240/ | | Mathematical model for nonstationary linear | Σ | Vertical area navigation system analysis | | | aero-autoelasticity. | | [PAA-RD-72-125] | N73-25705 | | | A73-32063 | BOOTHE, E. H. | | | BENJARIN, J. | | Direct Side Force Control (DSFC) for STOL | | | Microwave quidance in relation to the new operational requirements. | | crosswind landings | | | obetacional ledailements. | A73-32468 | [AD-759555]
BOSECK, B. H. | N73-25091 | | BERDENIS VAN BERLEKON, H. A. | B12 32400 | PAA communications system description (197 | 3) | | Report on a new international airport in t | he | [FAR-RD-73-36] | N73-24186 | | Netherlands. | | BOTT, H. E. | | | | A73-31535 | Tilt-table alignment for inertial-platform | | | BERGHANN, G. R. | | maintenance without a surveyed site. | | | Impact of advanced technology on jet aircr | aft.
A73-33188 | NAME IN | A73 ≁31728 | | BREIOT, A. | A/3-33100 | BOULVA, B. System of electric control of surveillance | of the | | Presentation of the area navigation | | control surfaces of the Concorde | or cue | | computer-TCE-71 A. | | ****** ******************************** | A73-32475 | | | A73-32455 | BRAHWELL, A. R. S. | | | BERJAL, N. | | The longitudinal stability and control of | | | Experimental testing of flight-control head | α-u p | tandem-rotor helicopter, part 1. The la | | | displays | A73-32508 | stability and control of the tandem-roto | r | | BEREDT, W. L. | # 13-3520g | helicopter, part 2 | N73-24022 | | Nondestructive inspection method for jet e | ngine | [ARC-R/H-3223]
BRATT, J. B. | m/3-24022 | | turbine blades. | - ,, | Beasurements of the direct pitching moment | | | (ASME PAPER 73-GT-92] | A73-33530 | derivatives for three wing planforms at | | | BERBY, C. J. | | subsonic speeds | | | A study of the effect of leading edge | | [ARC-R/N-3419] | N73-25009 | | modifications on the flow over a 50-deg | | Measurements of the direct pitching-moment | | | sweptback wing at transonic speeds
[ARC-R/M-3270] | N72_26663 | derivatives for two-dimensional flow at | | | (| N73-24003 | and supersonic speeds and for a wing of
ratio 4 at subsonic speeds | aspect | | | | [ARC-R/M-3257] | N73-25027 | | | | | | | DESCRIP O G | | BRYSON, A. E., JR. | | |---|--|---|--| | The Calculation of the spanwise loading of | | Synthesis of hower autopilots for rotary-wi | ing VTOL | | sweptback wings with flaps or all-moving | tips at | aircraft | N73-24071 | | subsonic speeds | N73-25010 | [NASA-CR-132053] Guidance for a tilt rotor VTOL aircraft dur | | | fARC-R/M-3487]
BRBIBN, T. | N73-230 IV | takeoff and landing | | | PRS-system for determination of position of | f flight | [NASA-CR-132043] | N73-24072 | | inspection aircraft for control of ILS-an | nd vor | a study of techniques for real-time, on-lin
optimum flight path control: Minimum-time | ne
ne | | facilities. | A73-32449 | maneuvers to specified terminal condition | as | | BREUCKNAUR, M. | 2,0 42112 | (AD-758799] | N73-25083 | | The place of aviation in the Canadian | | BUCK, J. C. | | | transportation spectrum. | A73-33177 | Electronics and piloting | A73-32472 | | BRENT, J. A. | A/3-33111 | BUHLER, W. C. | | | Single stage experimental evaluation of | | Development of a high-performance ringsail | | | tandem-airfoil rotor and stator blading | for | parachute cluster.
[AIAA PAPER 73-468] | A73-31452 | | compressors. Part 4: Data and performan | nce for | BULIN, R. | 2.0 -1 | | stage B
[NASA-CR-121145] | N73-25818 | Some characteristics of automated systems | of air | | BRENTHALL, P. | | traffic control | A73-32483 | | BOAC experience and usage of flight simula | tors, | BURNY, G. | A13-34-03 | | BRICKER, G. | A73-33212 | Training simulator for civil aviation school | ols | | Prediction and measurement of aircraft noi: | se. | • | A73-32511 | | | A73-33133 | BUSCHMAN, D. L. Injuries induced by high speed ejection - : | An | | BRIERLEY, H. | danaina | analysis of USAF noncombat operational e | rperience. | | Preventing the shut-off punkah louwre from | 173-32925 | analysis of the annual of the second | A73-32664 | | BRINCKLOE, B. D. | 2.0 02 | BUSH, R. W. | • | | Bulti-purpose use potential of offshore al | rports. | The role of an airborne traffic and situat:
display in the evolving ATC environment | 101 | | | A73-31528 | [PB-215714/7] | N73-25715 | | BRITHBLL, C. Limitations in the use of all-electric sys | tems for | BYRRP T. G. | | | vital application in civil aircraft. | | Application of hot-isostatic pressing, hyd | rostatic | | | A73-32492 | extrusion, and deformable-die tube taper | ing
Av | | BROADBENT, B. G. | | processes to production of titanium-6Al-
tapered tubes | 41 | | A note on flutter of asymmetric controls [ARC-R/M-3256] | N73-24018 | [AD-759504] | พ73-25532 | | A note on flutter of asymmetric controls | | , | | | [ARC-R/M-3256] | N73-24018 | C | | | Some possible effects of transonic speeds | on | CAMBERLBIN, L. | | | wing-aileron flutter | | The application of the mini-computer to th | ۵ | | | N73-25028 | The application of the mini-computer to the | - | | [ARC-R/M-3258]
BRODERICK, A. J. | | computation of the N 1 limit of a jet en | gine | | [ARC-R/M-3258] BRODERICK, A. J. An initial estimate of
aircraft emissions | | computation of the N 1 limit of a jet en | gine
A73-32477 | | [ARC-R/M-3258] BRODBBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. | in the | computation of the N 1 limit of a jet en CANDEL, S. M. Acoustic radiation from the end of a | gine
A73-32477 | | [ARC-E/M-3258] BRODEBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODEKI Z. | in the
173-34046 | computation of the N 1 limit of a jet en CANDEL, S. M. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor | gine
A73-32477 | | [ARC-R/M-3258] BRODBBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. | in the
A73-34046
namics | computation of the N 1 limit of a jet en CANDEL, S. M. Acoustic radiation from the end of a | gine
A73-32477
m flow | | [ARC-E/M-3258] BRODEBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODZKI, Z. Certain aspects of helicopter rotor aerody | in the
173-34046 | computation of the N 1 limit of a jet en CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. | gine
A73-32477 | | [ARC-E/M-3258] PRODERICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAM PAPER 73-508] BRODZKI, Z. Certain aspects of helicopter rotor aerody BROGDER, J. W. | in the
A73-34046
namics | computation of the N 1 limit of a jet en CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue | gine
A73-32477
m flow
A73-32914 | | [ARC-E/M-3258] BRODEBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODZKI, Z. Certain aspects of helicopter rotor aerody | in the
A73-34046
namics | computation of the N 1 limit of a jet en CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The significance of flash point | gine
A73-32477
m flow
A73-32914 | | [ARC-E/M-3258] BRODEBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODEKI, Z. Certain aspects of helicopter rotor aerody BROGDEN, J. W. Omega in the Arctic [AD-759009] BROMAN. B. | in the A73-34046 namics A73-32973 | computation of the N 1 limit of a jet en CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The significance of flash point indicator of the flammability hazard of | gine
A73-32477
m flow
A73-32914 | | [ARC-E/M-3258] BRODEBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODZKI, Z. Certain aspects of helicopter rotor aerody BROGDEB, J. W. Onega in the Arctic [AD-759009] BROBBH, E. Full scale hover test of a 25 foot tilt ro | in the A73-34046 namics A73-32973 | computation of the N 1 limit of a jet en CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The significance of flash point | gine
A73-32477
m flow
A73-32914 | | [ARC-E/M-3258] BRODEBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODEKI, Z. Certain aspects of helicopter rotor aerody BROGDEN, J. W. Omega in the Arctic [AD-759009] BROMBAN, E. Full scale hover test of a 25 foot tilt ro [NSA-CE-114626] BROTTON, D. W. | in the A73-34046 namics A73-32973 N73-25718 | computation of the N 1 limit of a jet en CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The significance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. B. | gine
A73-32477
In flow
A73-32914
Cls.
as an | | [ARC-E/M-3258] BRODEBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAM PAPER 73-508] BRODZKI, Z. Certain aspects of helicopter rotor aerody BROGDEB, J. W. Omega in the Arctic [AD-759009] BBOMAH, E. Full scale hover test of a 25 foot tilt ro [NASA-CR-114626] BROTTOR, D. M. A numerical integration method for the | in the A73-34046 namics A73-32973 N73-25718 | computation of the N 1 limit of a jet en CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, B. W. Flammability properties of hydrocarbon fue Part 4: The significance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. E. Tilt-table alignment for inertial-platform | gine
A73-32477
In flow
A73-32914
Cls.
as an | | [ARC-E/M-3258] BRODEBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODEKI, Z. Certain aspects of helicopter rotor aerody BROGDEN, J. W. Omega in the Arctic [AD-759009] BROMBAN, E. Full scale hover test of a 25 foot tilt ro [NSA-CE-114626] BROTTON, D. W. | in the A73-34046 namics A73-32973 N73-25718 | computation of the N 1 limit of a jet en CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The significance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. B. | gine
A73-32477
In flow
A73-32914
Cls.
as an | | [ARC-E/M-3258] BRODEBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODZKI, Z. Certain aspects of helicopter rotor aerody BROGDEB, J. W. Omega in the Arctic [AD-759009] BBOMAH, E. Full scale hover test of a 25 foot tilt ro [NASA-CR-114626] BROTTOR, D. M. A numerical integration method for the determination of flutter speeds. BROWN. C. E. | in the A73-34046 namics A73-32973 N73-25718 tor N73-25070 | computation of the N 1 limit of a jet en CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The significance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. E. Titt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. | gine
A73-32477
In flow
A73-32914
A73-25814
A73-31728 | | [ARC-R/M-3258] BRODEBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAM PAPER 73-508] BRODZKI, Z. Certain aspects of helicopter rotor aerody BROGDEM, J. W. Oneqa in the Arctic [AD-759009] BROHAM, B. Full scale hover test of a 25 foot tilt ro [NASA-CR-114626] BROTTOF, D. M. A numerical integration method for the determination of flutter speeds. BROWN, C. B. The use of ship model basins for the study | in the A73-34046 namics A73-32973 N73-25718 tor N73-25070 | computation of the N 1 limit of a jet en CANDEL, S. M. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The significance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. B. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. Application of sonic-boom minimization con | gine
A73-32477
In flow
A73-32914
A73-25814
A73-31728 | | [ARC-E/M-3258] BRODBRICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODZRI, Z. Certain aspects of helicopter rotor aerody BROGDRM, J. W. Omega in the Arctic [AD-759009] BROMAN, E. Full scale hover test of a 25 foot tilt ro [NNSA-CR-114626] BROTTOW, D. W. A numerical integration method for the determination of flutter speeds. BROWN, C. E. The use of ship model basins for the study vortex wake phenomena | in the A73-34046 namics A73-32973 N73-25718 tor N73-25070 A73-32163 | computation of the N 1 limit of a jet en CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The significance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. E. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. Application of sonic-boom minimization con supersonic transport design | gine
A73-32477
The flow
A73-32914
Cls.
as an
N73-25814
A73-31728 | | [ARC-E/M-3258] BRODEBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODEMI, Z. Certain aspects of helicopter rotor aerody BROGDEM, J. W. Omega in the Arctic [AD-759009] BROMAH, E. Full scale hover test of a 25 foot tilt ro [MSA-CE-114626] BROTTOM, D. W. A numerical integration method for the determination of flutter speeds. BROWN, C. E. The use of ship model basins for the study vortex wake phenomena [AD-75893] | in the A73-34046 namics A73-32973 N73-25718 tor N73-25070 | computation of the N 1 limit of a jet en CANDEL, S. M. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The significance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. E. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. Application of sonic-boom minimization con supersonic transport design [NASA-TN-D-7218] CARTER, C. R. | gine
A73-32477
In flow
A73-32914
Els.
as
an
N73-25814
A73-31728
Icepts in
N73-24065 | | [ARC-E/M-3258] BRODEBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAM PAPER 73-508] BRODEMI, Z. Certain aspects of helicopter rotor aerody BROGDEM, J. W. Omega in the Arctic [AD-759009] BROMAM, B. Full scale hover test of a 25 foot tilt ro [MSA-CE-114626] BROTTOM, D. M. A numerical integration method for the determination of flutter speeds. BROWN, C. B. The use of ship model basins for the study vortex wake phenomena [AD-758893] BROWN, E. L. Summary of design studies and results of meaning the studies and results of meaning the studies are successed. | in the A73-34046 namics A73-32973 N73-25718 tor N73-25070 A73-32163 of N73-25291 | CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The siquificance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. B. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. Application of sonic-boom minimization con supersonic transport design [NASA-TH-D-7218] CARTER, C. R. Wind tunnel investigation of static longit | gine
A73-32477
m flow
A73-32914
cls.
as an
N73-25814
A73-31728
ccepts in
N73-24065 | | [ARC-E/M-3258] BRODERICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODERI, Z. Certain aspects of helicopter rotor aerody BROGDEN, J. W. Omega in the Arctic [AD-759009] BROMAH, E. Full scale hover test of a 25 foot tilt ro [NASA-CE-114626] BROTTOB, D. W. A numerical integration method for the determination of flutter speeds. BROWN, C. E. The use of ship model basins for the study vortex wake phenomena [AD-75893] BROWN, E. L. Summary of design studies and results of metasts of the folding-proprotor aircraft | in the A73-34046 namics A73-32973 N73-25718 otor N73-25070 A73-32163 of N73-25291 | computation of the N 1 limit of a jet en CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The significance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. E. Titt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. Application of sonic-boom minimization con supersonic transport design [NASA-TN-D-7218] CARTER, C. R. Wind tunnel investigation of static longit and lateral characteristics of a full so | gine
A73-32477
In flow
A73-32914
A73-25814
A73-31728
Icepts in
E73-24065
Endinal | | [ARC-R/M-3258] BRODBRICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODZKI, Z. Certain aspects of helicopter rotor aerody BROGDEB, J. W. Onega in the Arctic [AD-759009] BBOBAH, E. Full scale hover test of a 25 foot tilt ro [NASA-CR-114626] BROTTOR, D. W. A numerical integration method for the determination of flutter speeds. BROWN, C. B. The use of ship model basins for the study vortex wake phenomena [AD-758893] BROWN, E. L. Summary of design studies and results of method to the folding-proprotor aircraft [AD-759534] | in the A73-34046 namics A73-32973 N73-25718 tor N73-25070 A73-32163 of N73-25291 | computation of the N 1 limit of a jet en CANDEL, S. M. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The significance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. B. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. Application of sonic-boom minimization con supersonic transport design [NASA-TN-D-7218] CARTER, C. R. Wind tunnel investigation of static longit and lateral characteristics of a full so nockup of a light single engine high vin | gine
A73-32477
In flow
A73-32914
A73-25814
A73-31728
Icepts in
E73-24065
Endinal | | [ARC-E/M-3258] BRODEBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAM PAPER 73-508] BRODEMI, Z. Certain aspects of helicopter rotor aerody BROGDEN, J. W. Omega in the Arctic [AD-759009] BROMAN, B. Full scale hover test of a 25 foot tilt ro [MSA-CE-114626] BROTTON, D. M. A numerical integration method for the determination of flutter speeds. BROWN, C. B. The use of ship model basins for the study vortex wake phenomena [AD-758893] BROWN, E. L. Sunmary of design studies and results of m tests of the folding-proprotor aircraft [AD-759534] BROWN, E. A. | in the A73-34046 namics A73-32973 N73-25718 tor N73-25070 A73-32163 of N73-25291 concept N73-25086 | CANDEL, S. M. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The significance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. E. Titt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. Application of sonic-boom minimization con supersonic transport design [NASA-TN-D-7218] CARTER, C. R. Wind tunnel investigation of static longit and lateral characteristics of a full so nockup of a light single engine high win [NASA-TN-D-7149] CASH. E. F. | gine A73-32477 In flow A73-32914 A73-32914 A73-25814 A73-31728 Icepts in E73-24065 Indinal Itale E73-25068 | | [ARC-R/M-3258] BRODBRICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODZKI, Z. Certain aspects of helicopter rotor aerody BROGDEB, J. W. Onega in the Arctic [AD-759009] BBOBAH, E. Full scale hover test of a 25 foot tilt ro [NASA-CR-114626] BROTTOR, D. W. A numerical integration method for the determination of flutter speeds. BROWN, C. B. The use of ship model basins for the study vortex wake phenomena [AD-758893] BROWN, E. L. Summary of design studies and results of method to the folding-proprotor aircraft [AD-759534] | in the A73-34046 namics A73-32973 N73-25718 of N73-25070 A73-32163 of N73-25291 odel concept N73-25086 | CANDEL, S. M. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The significance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. B. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, E. W. Application of sonic-boom minimization con supersonic transport design [NASA-TN-D-7218] CARTER, C. R. Wind tunnel investigation of static longit and lateral characteristics of a full so nockup of a light single engine high win [NASA-TN-D-7149] CASH, R. F. Observations of the flow over a two dimens | gine A73-32477 In flow A73-32914 A73-32914 A73-31728 A73-31728 A73-24065 Addinal A14 A25068 A3-25068 A3-25068 | | [ARC-E/M-3258] BRODEBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODEMI, Z. Certain aspects of helicopter rotor aerody BROGDEN, J. W. Omega in the Arctic [AD-759009] BROMAN, E. Full scale hover test of a 25 foot tilt ro [NASA-CE-114626] BROTTON, D. W. A numerical integration method for the determination of flutter speeds. BROWN, C. E. The use of ship model basins for the study vortex wake phenomena [AD-758893] BROWN, E. L. Summary of design studies and results of m tests of the folding-proprotor aircraft [AD-759534] BROWN, R. A. Effectiveness evaluation of STOL transport operations [NASA-CE-114631] | in the A73-34046 namics A73-32973 N73-25718 tor N73-25070 A73-32163 of N73-25291 concept N73-25086 | CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The siquificance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. E. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. Application of sonic-boom minimization con supersonic transport design [NASA-TN-D-7218] CARTER, C. R. Wind tunnel investigation of static longit and lateral characteristics of a full so mockup of a light single engine high win [NASA-TN-D-7149] CASH, R. F. Observations of the flow over a two dimens percent thick aerofoil attransonic speed | gine
A73-32477
m flow
A73-32914
dls.
as an
N73-25814
A73-31728
dcepts in
N73-24065
dudinal
ale
ugairplane
N73-25068
sional 4 | | [ARC-E/M-3258] BRODBETCK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODZKI, Z. Certain aspects of helicopter rotor aerody BROGDEN, J. W. Omega in the Arctic [AD-759009] BROMAH, E. Full scale hover test of a 25 foot tilt ro [NASA-CE-114626] BROTTON, D. W. A numerical integration method for the determination of flutter speeds. BROWN, C. E. The use of ship model basins for the study vortex wake phenomena [AD-75893] BROWN, E. L. Summary of design studies and results of m tests of the folding-proprotor aircraft [AD-759534] BROWN, R. A. Effectiveness evaluation of STOL transport operations [NASA-CE-114631] BROKERE, J. W. H. H. | in the A73-34046 namics A73-32973 N73-25718 otor N73-25070 A73-32163 of N73-25291 odel concept N73-25086 | CANDEL, S. M. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The significance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. B. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. Application of sonic-boom minimization con supersonic
transport design [NASA-TN-D-7218] CARTER, C. R. Wind tunnel investigation of static longit and lateral characteristics of a full so nockup of a light single engine high win [NASA-TN-D-7149] CASH, B. F. Observations of the flow over a two dimens percent thick aerofoil attransonic speed [ARC-R/B-3180] CAUBON, P. G. | gine A73-32477 In flow A73-32914 A73-32914 A73-25814 A73-31728 A73-24065 Addinal Edgairplane B73-25068 Sional 4 A83 R73-25002 | | [ARC-E/M-3258] BRODERICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODERI, Z. Certain aspects of helicopter rotor aerody BROGDEN, J. W. Omega in the Arctic [AD-759009] BROMAN, E. Full scale hover test of a 25 foot tilt ro [NASA-CE-114626] BROTTON, D. W. A numerical integration method for the determination of flutter speeds. BROWN, C. B. The use of ship model basins for the study vortex wake phenomena [AD-758893] BROWN, E. L. Summary of design studies and results of m tests of the folding-proprotor aircraft [AD-759534] BROWN, E. A. Effectiveness evaluation of STOL transport operations [NASA-CE-114631] BROCKER, J. W. H. Effectiveness evaluation of STOL transport operations | in the A73-34046 namics A73-32973 N73-25718 tor N73-25070 A73-32163 of N73-25291 concept N73-25086 : N73-25062 | CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The siquificance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. B. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. Application of sonic-boom minimization con supersonic transport design [NASA-TN-D-7218] CARTER, C. R. Wind tunnel investigation of static longit and lateral characteristics of a full so mockup of a light single engine high win [NASA-TN-D-7149] CASH, R. F. Observations of the flow over a two dimens percent thick aerofoil attransonic speed [ARC-R/M-3180] CAUMON, P. G. Procedures and ground methods associated w | gine A73-32477 In flow A73-32914 A73-32914 A73-25814 A73-31728 A73-24065 Addinal A14 A15-25068 A16-25068 A173-25002 A16-25002 A16-25002 A16-25002 A16-25002 | | [ARC-E/M-3258] BRODEBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAM PAPER 73-508] BRODEMI, Z. Certain aspects of helicopter rotor aerody BROGDEM, J. W. Omeda in the Arctic [AD-759009] BROMAH, B. Full scale hover test of a 25 foot tilt ro [MSA-CE-114626] BROTTOM, D. M. A numerical integration method for the determination of flutter speeds. BROWN, C. B. The use of ship model basins for the study vortex wake phenomena [AD-758893] BROWN, E. L. Summary of design studies and results of m tests of the folding-proprotor aircraft [AD-759534] BROWN, R. A. Effectiveness evaluation of STOL transport operations [NASA-CR-114631] BROCKNER, J. H. H. Effectiveness evaluation of STOL transport operations [NASA-CR-114631] | in the A73-34046 namics A73-32973 N73-25718 otor N73-25070 A73-32163 of N73-25291 odel concept N73-25086 | CANDEL, S. M. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, B. W. Flammability properties of hydrocarbon fue Part 4: The siquificance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. E. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. Application of sonic-boom minimization con supersonic transport design [NASA-TN-D-7218] CARTER, C. R. Wind tunnel investigation of static longit and lateral characteristics of a full sonockup of a light single engine high win [NASA-TN-D-7149] CASH. B. F. Observations of the flow over a two dimens percent thick aerofoil attransonic speed [ARC-R/M-3180] CAUHON, P. G. Procedures and ground methods associated wexploitation of a system of aeromautical | gine A73-32477 In flow A73-32914 A73-32914 A73-25814 A73-31728 A73-24065 Addinal A14 A15 A173-25068 A173-25068 A18 A18 A18 A18 A18 A18 A18 A | | [ARC-E/M-3258] BRODERICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODZEX, Z. Certain aspects of helicopter rotor aerody BROGDEN, J. W. Oneqa in the Arctic [AD-759009] BROMAN, E. Full scale hover test of a 25 foot tilt ro [NNSA-CR-114626] BROTTON, D. M. A numerical integration method for the determination of flutter speeds. BROWN, C. B. The use of ship model basins for the study vortex wake phenomena [AD-758993] BROWN, E. L. Summary of design studies and results of m tests of the folding-proprotor aircraft [AD-759534] BROWN, R. A. Effectiveness evaluation of STOL transport operations [NASA-CR-114631] BRUCKNER, J. M. H. Effectiveness evaluation of STOL transport operations [NASA-CR-114631] BRUCKNER, J. M. H. Effectiveness evaluation of STOL transport operations [NASA-CR-114631] | in the A73-34046 namics A73-32973 N73-25718 tor N73-25070 A73-32163 of N73-25291 iodel concept N73-25086 : N73-25062 | CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The siquificance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. B. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. Application of sonic-boom minimization con supersonic transport design [NASA-TN-D-7218] CARTER, C. R. Wind tunnel investigation of static longit and lateral characteristics of a full so mockup of a light single engine high win [NASA-TN-D-7149] CASH, R. F. Observations of the flow over a two dimens percent thick aerofoil attransonic speed [ARC-R/M-3180] CAUMON, P. G. Procedures and ground methods associated w | gine A73-32477 In flow A73-32914 A73-32914 A73-25814 A73-31728 A73-24065 Addinal A14 A15 A173-25068 A173-25068 A18 A18 A18 A18 A18 A18 A18 A | | [ARC-E/M-3258] BRODEBICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAM PAPER 73-508] BRODEMI, Z. Certain aspects of helicopter rotor aerody BROGDEM, J. W. Omega in the Arctic [AD-759009] BROMAN, B. Full scale hover test of a 25 foot tilt ro [MSA-CE-114626] BROTTOM, D. M. A numerical integration method for the determination of flutter speeds. BROWN, C. B. The use of ship model basins for the study vortex wake phenomena [AD-758893] BROWN, E. L. Sunmary of design studies and results of m tests of the folding-proprotor aircraft [AD-759534] BROWN, R. A. Effectiveness evaluation of STOL transport operations [NASA-CR-114631] BRUCKBER, J. H. H. Effectiveness evaluation of STOL transport operations [NASA-CR-114631] BRUSSET, T. B. Regimeering criteria and analysis methodol | in the A73-34046 namics A73-32973 N73-25718 tor N73-25070 A73-32163 of N73-25291 iodel concept N73-25062 : N73-25062 : N73-25062 | CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The siquificance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. E. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. Application of sonic-boom minimization con supersonic transport design [NASA-TN-D-7218] CARTER, C. R. Wind tunnel investigation of static longit and lateral characteristics of a full so nockup of a light single engine high wim [NASA-TN-D-7149] CASH. R. F. Observations of the flow over a two dimens percent thick aerofoil attransonic speed [ARC-R/A-3180] CAUHON, P. G. Procedures and ground methods associated we exploitation of a system of aeronautical satellites CAYANAUGH, F. P. | gine A73-32477 In flow A73-32914 A73-32914 A73-31728 Icepts in E73-24065 Indinal Icale Icepts in E73-25068 Icinal Icepts in E73-25068 Icinal Icepts in E73-25068 Icepts in E73-25068 Icepts in E73-25068 Icepts in E73-25068 | | [ARC-E/M-3258] BRODERICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODERI, Z. Certain aspects of helicopter rotor aerody BROGDEN, J. W. Oneqa in the Arctic [AD-759009] BROHAM, E. Pull scale hover test of a 25 foot tilt ro [NASA-CR-114626] BROTTON, D. H. A numerical integration method for the determination of flutter speeds. BROWN, C. E. The use of ship model basins for the study vortex wake phenomena [AD-758893] BROWN, E. L. Summary of design studies and results of methods the folding-proprotor aircraft [AD-759534] BROWN, R. A. Effectiveness evaluation of STOL transport operations [NASA-CR-114631] BRUSSER, J. H. H. Effectiveness evaluation of STOL transport operations [NASA-CR-114631] BRUSSER, T. B. Engineering criteria and analysis methodol the appraisal of potential fracture resiperary aircraft structure | in the A73-34046 namics A73-32973 N73-25718 of N73-25070 A73-32163 of N73-25291 concept N73-25086 : N73-25062 : N73-25062 concept concept n73-25062 concept n73-25062 | CANDEL, S. M. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The significance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. E. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. Application of sonic-boom minimization con supersonic transport design [NASA-TN-D-7218] CARTER, C. R. Wind tunnel investigation of static longit and lateral characteristics of a full so mockup of a light single engine high win [NASA-TN-D-7149] CASH, R. F. Observations of the flow over a two dimens percent thick aerofoil attransonic speed [ARC-R/M-3180] CAUMON, P. G. Procedures and ground methods associated wexploitation of a system of aeronautical satellites CAYANAUGH, F. P. Operational readiness and maintenance test | gine A73-32477
In flow A73-32914 A73-32914 A73-31728 Icepts in E73-24065 Indinal Icale Icepts in E73-25068 Icinal Icepts in E73-25068 Icinal Icepts in E73-25068 Icepts in E73-25068 Icepts in E73-25068 Icepts in E73-25068 | | [ARC-E/M-3258] BRODERICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODERI, Z. Certain aspects of helicopter rotor aerody BROGDEN, J. W. Omega in the Arctic [AD-759009] BROMAH, E. Full scale hover test of a 25 foot tilt ro [NNSA-CR-114626] BROTTON, D. M. A numerical integration method for the determination of flutter speeds. BROWN, C. E. The use of ship model basins for the study vortex wake phenomena [AD-758893] BROWN, E. L. Summary of design studies and results of m tests of the folding-proprotor aircraft [AD-759534] BROWN, R. A. Effectiveness evaluation of STOL transport operations [NASA-CR-114631] BRUCKNER, J. W. H. Effectiveness evaluation of STOL transport operations [NASA-CR-114631] BRUSSBT, T. B. Engineering criteria and analysis methodol the appraisal of potential fracture resiprimary aircraft structure [AD-757870] | in the A73-34046 namics A73-32973 N73-25718 tor N73-25070 A73-32163 of N73-25291 iodel concept N73-25062 : N73-25062 : N73-25062 | CANDEL, S. H. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The siquificance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. E. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. Application of sonic-boom minimization con supersonic transport design [NASA-TN-D-7218] CARTER, C. R. Wind tunnel investigation of static longit and lateral characteristics of a full so nockup of a light single engine high wim [NASA-TN-D-7149] CASH. R. F. Observations of the flow over a two dimens percent thick aerofoil attransonic speed [ARC-R/A-3180] CAUHON, P. G. Procedures and ground methods associated we exploitation of a system of aeronautical satellites CAYANAUGH, F. P. | gine A73-32477 In flow A73-32914 A73-32914 A73-31728 Icepts in E73-24065 Indinal Icale Icepts in E73-25068 Icinal Icepts in E73-25068 Icinal Icepts in E73-25068 Icepts in E73-25068 Icepts in E73-25068 Icepts in E73-25068 | | [ARC-E/M-3258] BRODERICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODERI, Z. Certain aspects of helicopter rotor aerody BROGDEN, J. W. Oneqa in the Arctic [AD-759009] BROHAM, E. Pull scale hover test of a 25 foot tilt ro [NASA-CE-114626] BROTTON, D. H. A numerical integration method for the determination of flutter speeds. BROWN, C. E. The use of ship model basins for the study vortex wake phenomena [AD-758893] BROWN, E. L. Summary of design studies and results of method tests of the folding-proprotor aircraft [AD-759534] BROWN, R. A. Effectiveness evaluation of STOL transport operations [NASA-CE-114631] BRUCKBER, J. H. Effectiveness evaluation of STOL transport operations [NASA-CE-114631] BRUSSET, T. B. Engineering criteria and analysis methodol the appraisal of potential fracture resiprinary aircraft structure [AD-757870] BRYSR. D. W. | in the A73-34046 namics A73-32973 N73-25718 stor N73-25070 A73-32163 of N73-25291 odel concept N73-25086 : N73-25062 : N73-25062 cody for istant N73-24074 | CANDEL, S. M. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The siquificance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. E. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, E. W. Application of sonic-boom minimization con supersonic transport design [NASA-TN-D-7218] CARTER, C. R. Wind tunnel investigation of static longit and lateral characteristics of a full so mockup of a light single engine high wim [NASA-TN-D-7149] CASH. R. F. Observations of the flow over a two dimens percent thick aerofoil attransonic speed [ARC-R/M-3180] CAUMON, P. G. Procedures and ground methods associated wexploitation of a system of aeronautical satellites CAYMANGE, F. P. Operational readiness and maintenance test the B-1 strategic bomber. | gine A73-32477 In flow A73-32914 Cls. As an N73-25814 A73-31728 Ccepts in N73-24065 Cudinal Cale N73-25068 Sional 4 A73-32488 Cing of A73-33631 | | [ARC-E/M-3258] BRODERICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAM PAPER 73-508] BRODEKI, Z. Certain aspects of helicopter rotor aerody BROGDEN, J. W. Omega in the Arctic [AD-759009] BROMAN, E. Full scale hover test of a 25 foot tilt ro [MSA-CE-114626] BROTTON, D. M. A numerical integration method for the determination of flutter speeds. BROWN, C. E. The use of ship model basins for the study vortex wake phenomena [AD-758893] BROWN, E. L. Sunmary of design studies and results of m tests of the folding-proprotor aircraft [AD-759534] BROWN, R. A. Effectiveness evaluation of STOL transport operations [NASA-CE-114631] BRUCKBER, J. H. H. Effectiveness evaluation of STOL transport operations [NASA-CR-114631] BRUSSET, T. B. Engineering criteria and analysis methodol the appraisal of potential fracture resipring aircraft structure [AD-757870] BRYER, D. W. Heasurement of the time-average forces and pitching moments on a proposed helicopte | in the A73-34046 namics A73-32973 N73-25718 tor N73-25070 A73-32163 of N73-25291 iodel concept N73-25062 H73-25062 Lody for istant N73-24074 | CANDEL, S. M. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The siquificance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. B. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, H. W. Application of sonic-boom minimization con supersonic transport design [NASA-TN-D-7218] CARTER, C. R. Wind tunnel investigation of static longit and lateral characteristics of a full sonockup of a light single engine high win [NASA-TN-D-7149] CASH, R. F. Observations of the flow over a two dimens percent thick aerofoil attransonic speed [ARC-R/M-3180] CAUBON, P. G. Procedures and ground methods associated wexploitation of a system of aeronautical satellites CAYANAUGH, F. P. Operational readiness and maintenance test the B-1 strategic bomber. | gine A73-32477 In flow A73-32914 Cls. As an N73-25814 A73-31728 Ccepts in N73-24065 Cudinal Cale N73-25068 Sional 4 A73-32488 Cing of A73-33631 | | [ARC-E/M-3258] BRODERICK, A. J. An initial estimate of aircraft emissions stratosphere in 1990. [AIAA PAPER 73-508] BRODERI, Z. Certain aspects of helicopter rotor aerody BROGDEN, J. W. Oneqa in the Arctic [AD-759009] BROMAN, E. Full scale hover test of a 25 foot tilt ro [NASA-CR-114626] BROTTON, D. M. A numerical integration method for the determination of flutter speeds. BROWN, C. B. The use of ship model basins for the study vortex wake phenomena [AD-758893] BROWN, E. L. Sunmary of design studies and results of m tests of the folding-proprotor aircraft [AD-759534] BROWN, R. A. Effectiveness evaluation of STOL transport operations [NASA-CR-114631] BROCKBER, J. B. B. Effectiveness evaluation of STOL transport operations [NASA-CR-114631] BRUSSET, T. B. Engineering criteria and analysis methodol the appraisal of potential fracture resiprinary aircraft structure [AD-757870] BRYER, D. W. BEASUTEMENT Of the time-average forces and | in the A73-34046 namics A73-32973 N73-25718 tor N73-25070 A73-32163 of N73-25291 iodel concept N73-25062 H73-25062 Lody for istant N73-24074 | CANDEL, S. M. Acoustic radiation from the end of a two-dimensional duct - Effects of unifor and duct lining. CARHART, H. W. Flammability properties of hydrocarbon fue Part 4: The siquificance of flash point indicator of the flammability hazard of hydrocarbon fuels [AD-758643] CARLSON, G. E. Tilt-table alignment for inertial-platform maintenance without a surveyed site. CARLSON, E. W. Application of sonic-boom minimization con supersonic transport design [NASA-TN-D-7218] CARTER, C. R. Wind tunnel investigation of static longit and lateral characteristics of a full so mockup of a light single engine high wim [NASA-TN-D-7149] CASH. R. F. Observations of the flow over a two dimens percent thick aerofoil attransonic speed [ARC-R/M-3180] CAUMON, P. G. Procedures and ground methods associated wexploitation of a system of aeronautical satellites CAYMANGE, F. P. Operational readiness and maintenance test the B-1 strategic bomber. | gine A73-32477 In flow A73-32914 Cls. As an N73-25814 A73-31728 Ccepts in N73-24065 Cudinal Cale N73-25068 Sional 4 A73-32488 Cing of A73-33631 | | CHALIMON, M. The lowering of minima of third-level and aircraft | business | CORMIER, P.
Aircraft mass | N73-24047 | |---|------------------------|--|------------------------| | CHAMPHISS, G. A. | 173-32476 | CORNIGLION, J. Study of unsteady potential flows ~ Applic | • | | The difficulties of airport capacity plan | ning.
A73-32363 | the case of a turbomachine stage | A73-34015 | | CHABUT, R. Civil aeronautics research | A73-32557 | COSTRLLO, F. J. Charters, the new mode - Setting a new cou | · - | | CHARLES, B. | | international air transportation. | A73-33101 | | Full scale hover test of a 25 foot tilt r
[NASA-CR-114626]
CHEATHAM, J. G. | otor
N73-25070 | COUEDOR, C. Experimental setup of jet simulation in a tunnel | wind | | Single stage experimental evaluation of | F | | A73-32802 | | tandem-airfoil rotor and stator blading
compressors, Part 4: Data and perform
stage E | | COUSSEDIERE, M.
Instrument-panel electronic display system | A73-32510 | | [NASA-CR-121145]
CHERTKOV, IA. B. | N73-25818 | COUSTRIX, J. | | | Influence of air oxygen concentration on thermochemical stability of let fuels | the | The three-dimensional turbulent boundary 1
Theoretical and experimental analysis | ayer -
A73-32810 | | CERUNG, Y. K. | A73-31833 | COWDREY, C. P. | | | Effect of openings on stresses in rigid page 2 | avements.
A73-31387 | Measurement of the time-average forces and
pitching moments on a proposed belicopte
landing platform for the Wolf Rock Light | r | | CHEZBAUX, JC. Region of existence of frictional noise as experimental verifications | nd | [MAR-SCI-R-106] COWELL, J. D. | N73-24269 | | , | A73-33215 | Optimising the use of the flight simulator | A73-33203 | | CHRISTOPH, G. H. Rapid enqineering calculation of two-dimen | nsional | CRANG, J. C. Toronto's new airport - The bureaucracy of | | | turbulent skin friction, supplement 1
[AD-757872] | N73-24329 | qovernment. | | | CHU, W. T. Hoving-frame analysis of jet noise. | 24323 | CREAGER, M. | A73-31545 | | CLARK, J. | 173-33681 | Engineering criteria and analysis methodol
the appraisal of potential fracture resi
primary aircraft structure | ogy for
stant | | Flight tests to investigate the dynamic
lateral-stability characteristics of a | 45- đea | [AD-757870]
CRIGHTON, D. G. | N73-24074 | | <pre>delta, cropped to give three aspect rat: [ARC-R/M-3243]</pre> | ios
N73-24027 | Aircraft noise and prospects for its contr | ol.
A73-32186 | | CLARK, R. D. A compendium of static and cruise test re- | sults | CRISCI, R. L. Automated probability forecasts of ceiling | Бля | | from a series of tests on 13 ft diameter
disc loading rotors | r low | visibility based on single station data [PAA-RD-73-13] | N73-25677 | | [NASA-CB-114625]
CLAY, L. E. | N73-24063 | CROOM, D. B. Aerodynamic effects of five lift-fam pod | | | T-38 structural flight loads data for June
December 1971 | | arrangements on an unpowered V/STOL tran-
model | sport | | [AD-758891]
CLIFFORD, D. W. | N73-25076 | [NASA-TH-D-7199]
CROSLBY, J. K. | N73-24035 | | Lightning simulation testing in aerospace. | 173-33145 | A new approach to aircraft exterior lighting | | | CLODFELTER, R. G.
Evaluation of JP8 versus JP4 fuel for enha | | CUNHOLD, D. H. | A73-32661 | | of aircraft combat survivability. | 173-32670 | A general circulation model of stratospher:
[AIAA PAPER 73-529]
CURRIER, J. B. | 1c ozone.
173-33563 | | CLYMER, D. J. Approach path control for powered-lift STO | OL aircraft | Simulation in the design of automated air of control functions. | traffic | | [NASA-CR-114574]
COLE, G. L. | N73-24062 | 333333401 | A73-33419 | | Terminal shock position and restart control Mach 2.7, two-dimensional, twin duct mix | ol of a
med | D | | | Compression inlet [NASA-TH-X-2818] | N73-25824 | DANICH, S. D.
Excerpt from piloting and navigational dev: | ices | | COLEMAN, B. L. Two-dimensional incompressible potential f | flow | [AD-758751] DASTIN, S. J. | N73-24504 | | around multi-component airfoils. COLLET, C. | A73-31637 | Lightning protection for production advance composites. | | | History, evolution, and role of the Civil | Aviation | DAVID, G. | A73-33035 | | Secretariat General | A73-32554 | Application of digital transmissions to an system | Aerosat | | COLLIN, M. A. B. The simulator industry and its contribution | on to | DAVIDSON, R. | A73-32427 | | military training requirements. | A73-33208 | The Corail radar - Automatic equipment for surveillance | runway | | COLLIS, R. T. H. Lidar evaluation of for discipation to the | | | A73-32431 | | Lidar evaluation of fog dissipation techni [AD-758767] COMBELIE, J. | .ques
N73-25682 | DAVIES, D. E. The velocity potential on triangular and re wings with subsonic leading edges oscille | | | Gust simulation in a wind tunnel | 173-32813 | harmonically in supersonic flow | , | | COOKE, J. C.
Properties of a two parameter family of th | | [ARC-R/M-3229]
DAVIS, J. B. | N73-25023 | | conically cambered delta wings by slende theory | er poga | Nonplanar wings in nonplanar ground effect. | 173-31744 | | [ARC-R/H-3249] | N73-24002 | | | | DAWSOR, L. G. The Changing environment and propulsion. | A73-33191 | powalDSOH, C. Preliminary estimates of the fate of SST ematerials using a coupled diffusion/chem | xhaust
istry | |--|-----------------------|---|------------------------| | DE BARBEIRAC, J. Procedures and ground methods associated | | model.
[AIAA PAPER 73-535] | A73-33567 | | exploitation of a system of aeronautical satellites | | DONNO, G. F. Wind tunnel tests and theoretical investig | ations | | DE CORLIEU, J. | A73-32488 | on the effect of a localized mass on the of a delta wing with fixed root | N73-25030 | | Onboard electronic equipment optimization redundancy | | [RC-R/M-3264] DORSCH, B. G. Koise tests of a mixer mozzle-externally b | | | DE LA CHAPELLE, H. | A73-32460 | flap system | N73-24059 | | Special VOR systems | A73-32453 | [BASA-TN-D-7236]
Engine-over-the-wing noise research | N73-24070 | | DE RAFFIM-DOURNY, JM. The Capacity concept | A73-32552 | [NASA-TM-K-68246]
DOYLE, J. R.
Repair of turbine blades and vanes. | N13 210.0 | | DE VABL DAVIS, G.
Natural convection in aircraft fuel tanks. | | PASME PAPER 73-GT-441 DRAGO. V. J. | A73-33505 | | DEGTYARBY, A. A. | A73-31643 | Effectiveness evaluation of STOL transport operations | | | Taxing ability of an aircraft on earth | N73-25077 | [NASA-CR-114631] | 73-25062 | | DELABET, J. A. Kelvin impulse theory applied to lift on a | | Engine selection for transport and combat | aircraft
N73-24048 | | DENABO, R. P. | N73-24997 | DUGUNDJI, J. Nonlinear interaction of panel flutter wit | .h | | Selection of optimal stability augmentation parameters for a high performance aircra | n system
ift using | harmonic forcing excitation [AD-758264] | N73-24075 | | pitch paper pilot
[AD-757879] | N73-24076 | DUBAS, G. Discrepancy between approval and modernism | | | DEQUE, R. Electronics and the pilotage of the Concor | :de | DUBOHT, A. | N73-24050 | | DESENG. V. G. | A73-32474 | Punctioning in multiprocessing of two 1002 computers at the Bretigny Eurocontrol | ;u | | Parachute gore shape and flow visualization transient and steady-state conditions. | | Expérimental Center | 173-32442 | | [AIAA PAPER 73-474] DERHENT, B. | A73-31458 | Data Link and Aerosat - Study of a common | on-board | | The MADGE system - Operational results and potential. | 173-32505 | equipment DUQUESNE, B. | A73-32428 | | DETORE, J. A. | | Relay of radar information | A73-32435 | | Summary of design studies and results of a
tests of the folding-proprotor aircraft
[AD-759534] | concept
N73-25086 | DURNAM, T. A., JR. A problem definition for the ejector flap | STOL | | DBVIERS, J. J. Three-dimensional calculations of hypersus | | concept [AD-758202] | N73-24073 | | DRWEESE, J. H. | A73-32816 | DUVALL, D. S.
depair of turbine blades and vanes. | | | Parachute design and performance data bank
(AIAA PAPER 73-484)
DIETZ, C. G. | k.
A73-31466 | (ASME PAPER 73-GT-44) | A73-33505 | | Development of a graphite horizontal stabi | ilizer
N73-24611 | BBERT, H. | | | DILLOW, J. D. Analysis of data rate requirements for lot | ď | Use of associative processors for radar da
processing in air traffic control system | ns. | | visibility approach with a scanning beau
quidance system | m landing | EHRNAUNTRAUT, R. | A73-32434 | | (AD-758786)
DILS. R. B. | 073-25719 | MADAP - Implementation of a large size readata processing system. | | | Dynamic gas temperature measurements in a
turbine transition duct exit. | qas | BICHNA, O. L., JR. | A73-3244B | | [ASHE PAPER 73-GT-7] DIMAROGONAS, A. D. | 173-33485 | Concept and system of the versatile avioni
test /VAST/ system. | | | Newkirk effect - Thermally induced dynamic instability of high-speed rotors. | | BILERTSON, W. H. | A73-33634 | | PASHE PAPER 73-GT-261 | A73-33499 | Aircraft recovery using an inflatable wing [AIAA PAPER 73-470] | 3-
1454 A73-31454 | | Computational program for calculating the
Re-number-dependent polar of a glider ware
arbitrary double trapezoidal wing | ith | BKVALL, J. C.
Engineering criteria and analysis methodol
the appraisal of potential fracture resi | logy for
istant | | DITTHER, W. D. | A73-33024 | primary aircraft structure
[AD-757870] | N73-24074 | | Boron composites - Status in the USA. | A73-34042 | RMGLISH, J. M. An initial estimate of aircraft emissions | in the | | DODGE, P. R. The use of a finite difference technique | to | stratosphere in 1990.
[AIAA PAPER 73-508] | A73-34046 | | predict cascade, stator, and rotor devi-
angles and optimum angles of attack. | ation | Principles of display and control design of | of | | [ASME PAPER 73-GT-10] DOGAMIS, R. S. | ≥73- 33488 | remotely piloted vehicles [AD-757761] | N73-24077 | | The economics of British airports [REPT-73-01210] | N73-25253 | Gas turbine vibration limits - & fundament | tal wiew.
A73-33509 | | DOLAT, V. 5. Dual lane runway study [ATC-17] | N73-25254 | [ASRE PAPER 73-GT-48] ERDOS, J. Time-dependent subsonic diffuser analysis | | | I WTO- 113 | | [AD-7588Q3] | N73-25835 | | BRMOLCHUR, V. Repair of unpaved runway | | FITZWILLIAMS, O. L. L. The Independently Targeted Vehicle. | | |---|--------------------|--|--------------------------| | [AD-756806] | N73-24286 | | A73-33186 | | <pre>BEZBEBGER, B. Pilot's manual for automated 4D
quidance s [NASA-TH-X-62233]</pre> | ystem
N73-25710 | FLANAGAN, P. D.
Simulation in the design of automated air
control functions. | traffic | | SVERBIT, W. J. | #13-231 fQ | Control Inactions, | A73-33419 | | Development of an improved midair-retrieva | | FLETCHER, R. S. | | | parachute system for drone/RPV aircraft. [AIAA PAPER 73-469] | A73-31453 | The control of oxides of nitrogen emission aircraft gas turbine engines. Volume 1: | s from | | EVSTIGUERY, M. I. | 1175 31773 | Program description and results | | | The manufacture of the basic parts of airc | raft | [REPT-1162-1-VOL-1] | N73-24789 | | engines
[AD-759577] | N73-25837 | The control of oxides of nitrogen emission aircraft gas turbine engines. Volume 2: | s from | | EWEN, J. S. Investigation of the aerodynamic performan | | nitric oxide formation process [REPT-1162-2-VOL-2] | N73-24790 | | small axial turbines. | | The control of orides of nitrogen emission | s from | | [ASME PAPER 73-GT-3]
EYERHANG, K. H. | A73-33481 | aircraft gas turbine engines. Volume 3: flow model | The | | Comfortable travel on 11 "country routes" | | [REPT-1162-3-VOL-3] | N73-24791 | | [NASA-TT-F-14943] | N73-25057 | PLICHY, D. | | | - | | VOLMET transmission automation with the ai
"DECLAM" system using a speech synthetiz | d of the | | F | | proban by breeze abzad a speece synthetiz | A73-32429 | | FABIAN, T. Economics and offshore airports, | | FLORA, C. C. | | | rectionics and offshore althoris, | A73-31531 | Approach path control for powered-lift STO [NASA-CR-114574] | L aircraft
N73-24062 | | PABRI, J. | | FOERSTER, P. | 075 E4001 | | Interface effects between a moving superson
blade cascade and a downstream diffuser of | | Supplementary note to flight manoeuvre and | climb | | [ASME PAPER 73-GT-23] | A73-33497 | performance prediction | N73-24052 | | PABRIS, G. | | FOGAL, L. J. | | | Confined mixing of multiple jets [AD-758836] | N73-25305 | Principles of display and control design or
remotely piloted wehicles | £ | | FADDEN, D. E. | | [AD-757761] | ¥73-24077 | | Control-display testing requirements study, [AD-758791] | | POLLE, E. I. | | | Control-display testing requirements study | N73-25713 | Linear problem for delta and V-shaped wing | s
A73-31301 | | [AD-758792] | #73-25714 | POMBOHNE, P. | | | PALABSKI, M. D. Aspects of investigating STOL noise using | | Situation errors in microwave landing syst | | | large-scale wind-tunnel models, | | PORBET, A. K. | A73-32471 | | FIROOD N | A73-33170 | An initial estimate of aircraft emissions | in the | | FAROOQ, M. Operational control. | | stratosphere in 1990.
[AIAA PAPER 73-508] | 37330046 | | | A73-32446 | PORSSELL, B. | A73-34046 | | PARRIEGTON, F. D. A simulation of a linear optimal digital as | utopilot | PRS-system for determination of position o
inspection aircraft for control of ILS-a | f flight
nd VOE | | controlling a STOL aircraft | N73-25055 | facilities. | A73-32449 | | PAYSSB, H. | | FOUGHER, J. T., JR. | E/3-32443 | | Relay of radar information | A73-32435 | Drag and stability characteristics of high | -speed | | FEJER, A. A. | #10-25407 | parachutes in the transonic range. [AIAA PAPER 73-473] | A73-31457 | | <pre>Y/STOL oriented aerodynamic studies [AD-758899]</pre> | | FOURNEYRON, H. | | | Confined mixing of multiple jets | N73-24080 | All-weather landing - An economic analysis | A73-32553 | | [AD-758836] | N73-253C5 | POL, R. L. | H/3-32553 | | PERLET, G. The application of the mini-computer to the | | Automated design optimization of supersoni | c | | computation of the N 1 limit of a jet end | ,
ine | airplane wing structures under dynamic c [NASA-CR-112319] | onstraints
N73-25063 | | PRW, J. D. | A73-32477 | PRBEDNAN, M. | | | Concentration of OH and NO in YJ93-GE-3 end | ine | Self-reconfiguring computer complexes for
Systems. | A.T.C. | | exhausts measured in situ by narrow-line | | 5,50cm24 | 173-32439 | | absorption. [AIAA PAPER 73-506] | A73-33546 | PRENGLEY, M. C. | | | FFOWCS BILLIAMS, J. E. | | Design study of expendable main rotor blad
[AD-758464] | es
N73~24078 | | Aircraft moise and prospects for its contro | | FRIEDBL, H. | - ' | | PICHAUX, C. | A73-32186 | Plight manoeuvre and climb performance pre- | diction
N73-24045 | | Development of meteorological instrumentati | ion for | PRIES, J. R. | N/3-24043 | | airports | A73+32563 | Control-display testing requirements study | | | PILOTAS, L. T. | | [AD-758791]
Control-display testing requirements study | 73-25713-25713. volume 2 | | Finite chord effects on wortex induced wind | | (AD-758792) | N73-25714 | | PINE, B. P. | A73-31670 | PRITH, D. A. Inviscid flow through a cascade of thick, | 00mho=== | | Wind tunnel investigation of static longito | dinal | airfoils. I - Incompressible flow. | campered | | and lateral characteristics of a full sca
mockup of a light single engine high wing | ile | [ASME PAPER 73-GT-84] | A73-33527 | | [NASA-TN-D-7149] | N73-25068 | Inviscid flow through a cascade of thick, airfoils. II - Compressible flow. | cambered | | FISHER, D. P. | | [ASME PAPER 73-GT-95] | A73-33528 | | Local skin friction coefficients and bounds
layer profiles obtained in flight from the | 16 | PROST, R. H. | L | | XB-70-1 airplane at Mach numbers up to 2. | . 5 | Single point emergency equipment divestmen /SPEED/ system. | τ | | [NASA-TH-D-7220] | N73-25276 | | A73-32666 | | FUJIEDA, E. System design of facilities for VTOL flying bed at Eational Aerospace Laboratory | | GORTON, R. Lightning protection techniques for large a canopies. | ircraft
A73-33036 | |---|--------------------|--|----------------------| | [NAL-TR-306] | N73-24263 | COSTRION, J. P. | | | G | | Compressible flow theories for airfoil case [ASME PAPER 73-GT-9] | 173-33487 | | GALLAY, H. L. Plight of aircraft with partial and unbalar | nced | GOUET. B. Maintenance of public transportation aircra Evolution of methods | ift - | | thrust [NASA-TT-Y-734] | N73-24060 | | A73-32556 | | GALLOIS, R. Study of the integrity of an equipment - | | GOUILLON, C. System of recording based on partial on-boa | ard | | Application to radio altimeters for cated landing | gory III | processing | A73-32494 | | GANDLIN, A. G. | A73-32493 | GOY, R. The international regime of route rentals. | II - | | Special equipment for civil-aviation aircr. helicopters /2nd revised and enlarged ed. | | Regional systems | A73-32971 | | | A73-31548 | GRAU, R. W. Strengthening of keyed longitudinal constru | iction | | GANSER, U. Experimental results in the case of the No | nweiler | joints in rigid pavements | | | wave-rider in the subsonic, transonic, a | | (FAA-RD-72-106]
GRAZIAHI, D. | N73-25926 | | supersonic range | A73-33265 | Precision DME equipment. | A73-32490 | | GARDAN, Y. Some aerodynamic problems applicable to th | e liaht | GREEN, B. H. | #13-35430 | | aircraft | | Erosion in aircraft jet engines. | A73-33029 | | GARNATZ, P. | A73-32809 | GREENLEAF, G. L. | | | Comparative structural studies on pressuri fuselage sections. | | Selection of optimal stability augmentation parameters for a high performance aircrat | n system
Et using | | GARNER, 8. C. | A73-33069 | pitch paper pilot
[AD-757879] | R73-24076 | | Pressure distribution and surface flow on | 5 | GREENSTONE, B. Joint atmospheric modeling and Chemical Dyn | namics | | percent and 9 percent thick wings and cu
and 60 deg sweepback | | Workshop | | | [ARC-R/M-3244] Theoretical subsonic derivatives for an | N73-24001 | [PB-214100/0]
GREER, H. D. | H73-25441 | | oscillating M-wing | | Wind tunnel investigation of static longitum
and lateral characteristics of a full sc | | | [ARC-R/M-3214]
GATCHEL, S. | N73-25022 | mockup of a light single engine high win | q airplane | | Full scale hover test of a 25 foot tilt ro
[NASA-CB-114626] | tor
173-25070 | [NASA-TH-D-7149]
GREITZER, E. S. | N73-25068 | | GAVI. T. System design of facilities for VTOL flyin | | Upstream attenuation and quasi-steady roto
fluctuations in asymmetric flows in axia. | r lift
l | | bed at National Aerospace Laboratory [NAL-TR-306] | N73-24263 | compressors.
[ASME PAPER 73-GT-30] | A73-33501 | | GELLMAN. A. J. | | GROESBECK, D. E. Noise tests of a mixer nozzle-externally b. | lown | | Access requirements for offshore airports. | A73-31529 | flap system | N73-24059 | | GRORGES, C. Application of the visualization of radar | | [NASA-TN-D-7236]
GROMOV, N. N. | N73-24033 | | information in television | 173-32494 | The economics of air transport [NASA-TT-F-741] | N73-25069 | | GRETSHA, L. W. | | GROOM, K. D. | | | Propulsion system for research WTOL transp
(ASME PAPER 73-GT-24) | orts.
173-33498 | Aircraft hydraulic system dynamics [AD-757537] | พ73-25093 | | GILBERT, G. A. STOL and ATC. | | GROW, J. Aerodynamic characteristics of a 55 deg | | | GILBERT, P. | A73-32547 | clipped-delta-wing orbiter model at Mach from 1.60 to 4.63 | | | Determinants for aircraft noise annoyance | - h | [NASA-TH-I-2748]
GUENTER, H. | N73-24058 | | GTIL. R. S. | A73-32915 | Some remarks on operational problems assoc
with the introduction of automatic data | iated | | Principles of display and control design of | of | processing into air traffic control. | A73-32947 | | renotely piloted vehicles [AD-757761] | N73-24077 | GUILLAUNE, G. | | | GIBAUD, JM. The D.W.A. program of action | A73-32558 | Fole of the Juridical Committee of the
International Civil Aviation Organizatio
elaboration of air law | n in the | | GORCKE, S. A. | | | A73-32551 | | Flight-measured base pressure coefficients
thick boundary-layer flow over an aft-fa
step for Mach numbers from 0.4 to 2.5 | s for
acinq | GUPTA, H. R. Guidance for a tilt rotor VTOL
aircraft du takeoff and landing | ring | | [NASA-TH-D-7202] | ¥73-24317 | [NASA-CR-132043] | 73-24 07 2 | | GORLLER, W. The experimental Kiebitz system. | A73-33736 | Н | | | GOODYKOONTZ, J. H. | | EMPEZ, m. H. The three-dimensional structure of transon | ic flore | | Noise tests of a mixer nozzle-externally flap system | | involving lift | _ | | (NASA-TH-D-72361
Engine-over-the-wing noise research | N73-24059 | HAGE, R. B. | N73-24302 | | [NASA-TM-X-68246] GORDEBY, V. A. | N73-24070 | The future for STOL. | A73-33192 | | Hew ferrite switch. | | | | | HAIDES, A. B. | | Wind tunnel feasibility study of aerodynam | ic | |--|-----------------------|--|------------------------| | Transonic tunnel tests on a 6 percent thi warped 55 deg sweptback wing model | .ck, | reeling of subsonic parachutes | | | [ARC+R/M-3385] | N73-24007 | [AD-759209]
HELF, S. | N73-2508 | | BAKONSEN, C. P. | | Full scale hover test of a 25 foot tilt ro | tor | | ILS localizer antenna for difficult locat | ions.
A73-32498 | (NASA-CR-114626) | N73-2507 | | BALL, B. | | HELLER, A. S. | | | A record of information on oscillatory as | rodynamic | Analysis of early failures in unequal size | samples.
A73-33622 | | derivative measurements | | HELLER, H. A. | | | [ARC-R/M-3232]
HALL, I. M. | N73-25024 | Analysis of early failures in unequal size | samples. | | The flow pattern on a tapered sweptback w | ing at | HENDLER, B. | A73-33622 | | Mach numbers between 0.6 and 1.6, part | 1. | Restraint of the head during acceleration. | | | Experiments with a tapered sweptback wi
Warren 12 planform at Mach numbers betw | ng of | | A73-32654 | | and 1.6, part 2 | een A. p | HEFDRICKS, E, D. | 4 | | [ARC-R/M-3271] | N73-24004 | Increase reliability of operational system | s /IROS/.
A73-33627 | | An investigation of the flow about a plan
wing of cropped delta planform and 6 pe | e half | BENKE, D. W. | a / 3 - 3 3 0 2 / | | symmetrical section at stream Mach numb | rcent
ers | Drone recovery - Present and future. [AIAA PAPER 73-465] | | | between 0.8 and 1.41 | | HBBSHALL, B. D. | A73-31451 | | [ARC-R/H-3286]
HALL, W. R. | N73-24 00 8 | Observations of the flow over a two dimens | ional 4 | | Synthesis of hover autopilots for rotary- | wing WTOT. | percent thick aerofoil attransonic speed | s | | aircraft | eing vion | [ARC-R/M-3180]
HERES, D. J. | H73-25002 | | [NASA-CR-132053] | N73-24071 | Launcher improvement for illumination syst | en | | HALLABECK, R. J. Area navigation operational overview. | | riare, surface: Parachute IM 183 | | | | A73-32491 | [AD-757731]
HERLIN, H. A. | N73-24940 | | HANES, I. M. | | Advanced electronic technology | | | Unsiting a major airport - A Canadian sna: | fu. | [AD-759180] | N73-25251 | | HANCOCK, R. B. | A73-33181 | HIGGIBOTHAM, H. L. | | | Inlet duct sonic fatigue induced by the man | ultiple | Parallel channel forward looking infrared [AD-759224] | display
N73-25231 | | pure tones of a high bypass ratio turbo | fan. | HIGGINS, M. W. | | | BABSEN, J. C. | A73-33141 | A stability analysis of tandem parachute m | ld - air | | FAA communications system description (19) | 73) | recovery systems. [AIAA PAPER 73-461] | A73-31447 | | [FAA-RD-73-36]
HARBOB, K. P. | N73-24186 | HILLER, K. W. | | | Roskilde - Copenhagen's first satellite. | | Improved design of a high response slotted | plate | | | A73-32364 | overboard bypass valve for supersonic in [NASA-TM-x-2812] | lets
N73-25097 | | BARDOUIN, J. The MGC 30 inertial system | | HILST, G. R. | | | The nec of inercial system | A73-32457 | Preliminary estimates of the fate of SST ex | thaust | | HARRINGTON, D. R. | | materials using a coupled diffusion/chem-
model. | istry | | Experimental cold-flow evaluation of a ran | air | [AIAA PAPER 73-535] | A73-33567 | | cooled plug nozzle concept for afterburg
turbojet engines | 11Dg | BINZ, R. K., JR. | | | [NASA-TH-X-2811] | N73-25823 | For frequency and characteristics at the state the proposed New York offshore airport, | te of | | NORDANA Wings in nonplana | | CORPARED with those at J. F. Rennedu | | | Nonplanar wings in nonplanar ground effect | Δ73-31744 | International Airport - A preliminary rep | | | BARTH, G. H. | | HIRSCH, R. | A73-31546 | | Not isostatic pressing of titanium alloys | for | Critical study of the effects of gusts on a | ın | | turbine engine components. [ASBB PAPER 73-GT-63] | A73-33516 | aircraft | | | Application of bot-isostatic pressing, hea | rostatic | BIRSINGER, F. | A73-32808 | | extrusion, and deformable-die tube taper | ina | Interface effects between a moving supersor | ic | | processes to production of titanium-611-
tapered tubes | 44 | blade cascade and a downstream diffuser of | ascade. | | [AD-759504] | N73-25532 | [ASME PAPER 73-GT-23]
HITT, E. F. | A73-33497 | | ABSTLEY, B. V. | | Effectiveness evaluation of STOL transport | | | A note on flutter of asymmetric controls [ARC-B/M-3256] | N73-24018 | operations | | | A note on flutter of asymmetric controls | 873-24010 | [NASA-CR-114631]
HOAD, D. R. | N73-25062 | | [ARC-A/M-32561 | N73-24018 | Aerodynamic effects of five lift-fan pod | | | Some possible effects of transonic speeds wing-aileron flutter | OI | arrangements on an unpowered V/STOL trans | port | | [ARC-R/M-3258] | N73-25028 | model
[NASA-TN-D-7199] | | | HARZA, R. D. | | HODGES, D. H. | N73-24035 | | Marine construction for offshore airports. | | Wonlinear equations for bending of rotating | beams | | BAUKINS, W. H., JR. | A73-31533 | with application to linear flap-lag stabi | lity of | | Stopping wibration with dynamic analysis. | | FV161 | N73-24897 | | REBERT, M. | A73-33098 | HOPPMAN, P. R. | 27071 | | Automation of the print-out of etrine of a | light | Boron composites - Status in the USA. | | | plans for air traffic control | | HOFFMAN, W. C. | A73-34042 | | BEISERDINGER, A. G. | A73-32441 | A study of techniques for real-time, on-lin | e | | The secret of time compression of training | While | Optimum flight path control: Minimus-tim | e | | improving safety. | | maneuvers to specified terminal condition (AD-758799) | | | HRIHRICH, H. G. | A73-32663 | HOGGATT, A. C. | N73-25083 | | B manufacture and a second | | | | | a paracoute shatch force theory incorporat. | ing line | Winter simulation conference, San Prancisco | , | | A parachute snatch force theory incorporated disengagement impulses. [AIAA PAPER 73-464] | ing line
A73-31450 | Winter simulation conference, San Francisco
Calif., January 17-19, 1973, Proceedings. | ,
173-33416 | | | | - | | |---|--|---|---------------------------------------| | HOLDER, D. W. | | JAHARDHAH, S. | | | Examples of the effects of shock induced by | oundary | Tangent milling and spline approximation techniques in model making | | | layer separation in transonic flight [ARC-R/M-3510] | N73-25019 | [NAL-IN-33] | 973-24524 | | HOLLOWAY, R. B. | .e. | JBNRINS, H. R.,
BOAC experience and usage of flight simulate | ors. | | Impact of advanced technology on jet aircra | A73-33188 | BORC Elberrence and appare of 134914 | 73-33212 | | HOLEBS, D. W. | 1 | JEPPESEE, N. L. Drone recovery - Present and future. | | | Lift and measurements in an aerofoil in uns | steady | [AIAA PAPER 73-465] | A73-31451 | | [ASER PAPER 73-GT-41] | A73-33503 | JOCHEN, W. W. Vibration and shock qualification testing of | f an | | HORM, J. R. HF communications improvement for naval air | craft | airborne early warning radar. | | | [AD-7597 0 9] | N73-25200 | | A73⊷33137 | | HOUCK, J. A. Application of hot-isostatic pressing, hydr | ostatic | JOHANSSON, B. C. A. Disk approximation for a helicopter rotor in | n | | extrusion, and deformable-die tube taper: | .ng | forward flight | N73-25051 | | processes to production of titanium-6Al-6 tapered tubes | ΙΥ | [FFA-123]
JOHNSON, B. R. | | | [AD-759504] | N73-25532 | Doppler VOR developments in Australia. | A73-32452 | | BOUGH, G. R. Remarks on wortex-lattice methods. | | JOHESON, G. L. | 813-3243 2 | | HORSTED OF ADICE TOTAL SOCIOODS | A73-31746 | Parallel channel forward looking infrared d | isplay
N73~25231 | | HOUGH, R. L. Unique fibrous flame arrestor materials for | • | JOHNSON, H. J. | | | explosion protection | | Local flow measurements at the inlet spike | tip of | | [AD-759193]
HOME, N. S. | N73-25090 | a Mach 3 supersonic cruise airplane [NASA-TH-D-6987] | N73-24037 | | On the possibility of turbulent thickening | of weak | JOHNSON, P. W. | ratod | | shock waves. | A73-32794 | herodynamic forces and trajectories of sepa
stores disturbed flow fields | | | HUBER, P. W. | | 1 42 7 6 7 7 4 7 | N73-24993 | | Investigation of the aerodynamic performant small axial turbines. | ce of | JOHNSON, R. Automated selection of VOR, ILS, and Tacan/ | DME | | | A73-33481 | frequencies | N73-25700 | | BUDSON, W. R. Parameters of rational airfield pavement do | esion | [FAA-NA-73-4] JOHNSTON, J. | M/J-23100 | | system. | | OPSTARS - A single escape subsystem providi | ng . | | [ASCE PREPRINT 1700] HUJECER, Z. | A73-31386 | stabilization, retardation, and separation |
173-32668 | | A method for complex design of axial-flow | | JONES, J. C. M. Transonic
tunnel tests on a 6 percent thick | | | compressor stages at the mean streamline | A73-32203 | warped 55 deg sweptback wing model | | | HULBIT, D. G. | c | [ARC-R/M-3385]
JONES, J. H. | N73-24007 | | Principles of display and control design of
remotely piloted vehicles | • | The testing and evaluation of an experiment | al • | | [AD-757761] | N73-24077 | Doppler landing quidance system. | a73-32502 | | HUNT, G. K. Free flight measurements of the transonic | ro l 1 | JOPPA, R. G. | | | damping characteristics of three related | wings | Wind tunnel interference factors for high-l
wings in closed wind tunnels | ift | | of aspect ratio 2.83
[ARC-R/M-3274] | N73-24005 | ATERN IN CTORES SIZE CONNECTS | N73-24996 | | HUNTER. B. J. | tor for | JOUVENOT, C. ARINC-573 recording system - Application to | | | An airdrop system for testing large parach
recovery of loads in excess of 50,000 lb | • | maintenance | | | [AIAA PAPER 73-471] | A73-31455 | JUHASZ, A. J. | A73-32462 | | 1 | | Controlled separation combustor | N73-25816 | | INGERO, R. D. | | JUROSHER, J. R. | | | Effect of fuel vapor concentrations on com- | bustor | Compatibility measurements of digital MSK a voice transmissions | pd | | emissions and performance
[NASA-T5-X-2800] | N73-24933 | (FAA-BD-73-63) | N73 ~241 85 | | INNES, L. G. | 517 | I. | | | Rear cockpit reconfiguration of the CF100 aircraft | 5 # | K | | | [DCIEM-904] | N73-25071 | An analysis of helicopter rotor modulation | | | ISLEY, F. W. Weight optimization of solid beams with dy | namic | interference. | | | constraints | N73-25054 | KAHABEK, V. | A73-31731 | | [AD-759169]
ISRAEL, D. R. | M75-25054 | Patique tests of wing spar samples | | | The mir traffic control R & D program of t | | | A73-32190 | | Federal Aviation Administration. | he' | | | | | he'
173-32437 | KARLBAUM, W. M., JR. Description and performance of the Langley | | | IVAHOV, V. IA. | A73-32437 | KANLBAUM, W. M., JR. Description and performance of the Langley differential maneuvering simulator | w73-25259 | | IVAMOV, V. IA. Influence of weak viscous interaction on t of a wing profile | 173-32437
he drag | KAHLBAUM, W. H., JR. Description and performance of the Langley differential maneuvering simulator [NASA-TN-D-7304] KAI, T. | พ73-25259
 | | Influence of weak viscous interaction on t | A73-32437 | KARLBAUM, W. M., JR. Description and performance of the Langley differential maneuvering simulator [NASA-TN-D-730%] KAI, T. System design of facilities for VTOL flying | | | Influence of weak viscous interaction on t | 173-32437
he drag | KAHLBAUM, W. M., JR. Description and performance of the Langley differential maneuvering simulator [NASA-TN-D-730%] KAI, T. System design of facilities for VTOL flying bed at National Aerospace Laboratory [NAL-TR-306] | | | Influence of weak viscous interaction on t of a wing profile | 173-32437
he drag | KAHLBAUH, W. H., JR. Description and performance of the Langley differential maneuvering simulator [NASA-TN-D-7304] KAI, T. System design of facilities for VTOL flying bed at National Aerospace Laboratory [NAL-TR-306] KAPLAR, B. H. | test
N73-24263 | | Influence of weak viscous interaction on t of a wing profile JACKSON, B. D. Condition survey, Hunter Airfield, Savanna | 173-32437
he drag
173-31195
h, Georgia | KAHLBAUM, W. M., JR. Description and performance of the Langley differential maneuvering simulator [NASA-TN-D-730%] KAI, T. System design of facilities for VTOL flying bed at National Aerospace Laboratory [NAL-TR-306] KAPLAN, B. H. A method of determining spinal alignment an of vertebral fracture during static evalu | test
N73-24263
d level | | Influence of weak viscous interaction on to of a wing profile JACKSON, B. D. Condition survey, Hunter Airfield, Savanna (AD-757387) | A73-32437
he drag
A73-31195 | KAHLBAUH, W. H., JR. Description and performance of the Langley differential maneuvering simulator [NASA-TN-D-7304] KAI, T. System design of facilities for VTOL flying bed at National Aerospace Laboratory [NAL-TR-306] KAPLAH, B. H. A method of determining spinal alignment an of vertebral fracture during static evalu of ejection seats. | test
N73-24263
d level | | Influence of weak viscous interaction on to of a wing profile JACKSON, R. D. Condition survey, Hunter Airfield, Savanna [AD-757387] JAMES, H. A. Peasibility study of modifications to BOM- | A73-32437
he drag
A73-31195
h, Georgia
873-24285 | KAHLBAUH, W. H., JR. Description and performance of the Langley differential maneuvering simulator [NASA-TN-D-7304] KAI, T. System design of facilities for VTOL flying bed at National Aerospace Laboratory [NAL-TR-306] KAPLAH, B. H. A method of determining spinal alignment an of vertebral fracture during static evalu of ejection seats. | test
N73-24263
d level
ation | | JACKSON, R. D. Condition survey, Hunter Airfield, Savanna [AD-757387] | A73-32437
he drag
A73-31195
h, Georgia
873-24285 | KAHLBAUH, W. H., JR. Description and performance of the Langley differential maneuvering simulator [NASA-TN-D-7304] KAI, T. System design of facilities for VTOL flying bed at National Aerospace Laboratory [NAL-TR-306] KAPLAH, B. H. A method of determining spinal alignment an of vertebral fracture during static evalu of ejection seats. | test
N73-24263
d level
ation | | KAPPUS, P. G. | | RHOY, C. B. | | |---|------------------------|--|------------------| | Conceptual study of high performance V/ST fighters. | OL | Glass fabric structures for aircraft comp | osites. | | [ASME PAPER 73-GT-66] | A73-33518 | KOEGLER, J. C. | A73-33064 | | KAUPEAN, A. Flow through a wire-form transpiration-co | olod wasa | Dual lane runway study | | | [NASA-TN-D-7341] | N73-25966 | [ATC-17]
KORNIG, D. G. | N73-25254 | | READE, W. A. | | Aspects of investigating STOL noise using | | | A flight research program to define VTCL simulator requirements. | Visua l | large-scale wind-tunnel models. | | | ATRETOCAL WINDERCOS | A73-33210 | KOPSKEY, E. G. | 173-33170 | | REDDIE, A. W. C. | | Aerodynamic study of a turbine designed for | or a | | Relative mir pollution emission from an a the UK and neighbouring urban areas | irport in | smali low-cost turbofan engine. | | | the ow and merdinouring groan areas | N73-24788 | [ASME PAPER 73-GT-29]
KOHN, A. O. | A73-33500 | | KEEPAN, J. G. | | Conceptual study of high performance V/ST | OT. | | Social aspects of the variable-pitch fan. | 170 00400 | fighters. | | | RELLEY, A. P. | A73-33189 | [ASME PAPER 73-GT-66] KOLEGA, D. J. | A73-33518 | | An engineering solution to air piracy. | | Relative merit of the disc-gap-band paracl | hnta | | KELLOGG, W. W. | A73-32662 | applied to individual aircrew member esc | cape. | | Pollution of the upper atmosphere revisite | . A | [AIAA PAPER 73-483]
KOLOBOVA, R. M. | A73-31465 | | [AIAA PAPER 73-492] | A73-33536 | Influence of air oxygen concentration on t | + h.a. | | KELLY, P. I. | | thermochemical stability of jet fuels | cne | | Scanning beam landing system for civil avenue the 1970's. | iation in | | A73-31833 | | 510 (374 54 | A73-32469 | KOO, J. Experiments on airspeed calibration proced | . | | RELLY, T. J. | | [NAL-TR-298] | N73-24477 | | The WB-57F aircraft as an instrument plats
[AIAA PAPBR 73-510] | | KORDES, E. E. | | | REBURALLY, W. J. | A73-33548 | Plight investigation of IB-70 structural r | response | | A flight research program to define VTOL v | visual | to oscillatory aerodynamic shaker excita
correlation with analytical results | ition and | | simulator requirements. | | [NASA-TN-D-7227] | N73-24892 | | KENWEDY, J. B. | A73-33210 | KOREN, O. | | | System analysis of Tacan and DME for addit | tion of | Digital output wind system for airport use | | | digital data broadcast | | ROVALBNKO, V. M. | A73-31318 | | [FAA-BD-73-2]
KENHEDY, T. W. | N73-24656 | Influence of weak viscous interaction on t | he drag | | Parameters of rational airfield pavement of | lesian | of a wing profile | | | system. | 100141 | KOVICH, G. | A73-31195 | | [ASCE PREPRINT 1700] KBRN, G. | A73-31386 | Overall and blade-element performance of a | L | | The VPW 614 on the airport. | | nultiple-circular-arc bladed transonic | | | | A73-32365 | compressor rotor with tip speed of 1375 second | feet per | | RETCHAN, S. R. | - | [NASA-TH-X-2697] | N73-24033 | | Exfoliation corrosion of aluminum alloys. | A73-31737 | RRASILWIKOV, V. A. | | | KIBBAN, M. B. | A13-3(13) | High-frequency spectum domain of turbulent | | | The place of aviation in the Canadian | | KRASKA, I. R. | N73-24697 | | transportation spectrum. | 177-22177 | Nondestructive inspection method for jet e | nqine | | KIBS, W. D. | 173-33177 | turbine blades. [ASME PAPER 73-GT-92] | .22 22520 | | Community acceptance and jurisdictional | | KRASHOV, S. I. | A73-33530 | | considerations. | A73-31530 | Unsteady separated free jet flow of an ide | al fluid | | KIOCK, R. | | past a wing | 173 34455 | | Turbulence downstream of stationary and ro | tating | KRAVETS, &. S. | A73-31155 | | cascades.
[ASBE PAPER 73-GT-80] | 172 22506 | Grid planning and management in air transp | ort | | KIRCHHEIN, A. T. | A73-33525 | [NASA-TT-P-742] | N73-25067 | | FGS-70 flight guidance system. | | RUBHSTLER, P. A.
Effectiveness and heat transfer with full- | COTOTO | | KIRK, C. L. | A73-32501 | film cooling. | Coterada | | Analysis of taxiing induced vibrations in | aircraf+ | [ASME PAPER 73-GT-18] | A73-33495 | | by the power spectral density method | | KDNG, J. T.
Lightning protection for advanced composit | <u> </u> | | [CRANFIELD-ABRO-15]
KIRKBI, W. T. | N73-25060 | aircraft. | e | | Part 1: A description of the excitation a | nā | F70 G | A73-33034 | | recording
equipment used for flight flut | +07 | NOO, C.
Nonlinear interaction of panel flutter wit | | | tests on a Meteor 8. Part 2: Comparati
flight flutter tests using the decaying | ٧e | harmonic forcing excitation | u | | oscillation and amplitude response techn. | ianes | [AD-758264] | N73-24075 | | [ARC=R/8=3247] | N73-25026 | KUPERNAY, M. An airline view of composite airframe stru | -t | | RIBRPATRICK, D. L. I. | | an derine tes of composite difframe structure | A73-33027 | | Review of two methods of optimizing aircra | ft design
N73-24054 | KUROSAKA, H. | | | RLASS, P. J. | | On the unsteady supersonic cascade with a leading edge - An exact first order theo | subsonic | | Civil avionics - The last quarter century a next one. | and the | LASE PAPER 73-GT-151 | 273-37692 | | HOAL OHE. | 177_20476 | On the unsteady supersonic cascade with a | spheopic | | KLOTZ, G. D. | A73~32479 | reading edge - An exact first order theor | ry. II. | | Single point emergency equipment divestmen | t | [ASHE PAPER 73-GT-16] | A73-33493 | | /SPEED/ system. | 373_22666 | I | | | KNAPP, B. H. | A73-32666 | LAPON, P. | | | An avionics digital frequency synthesizer [AD-759699] | | Gust simulation in a wind tunnel | | | f mm_ 1 m 20 3 2 T | N73-25238 | | 173-32812 | | LANDROT, J. P. | | LESAGE, J. L. Analysis of the reliability of airborne mat | erial | |---|--|--|--| | Study of the integrity of an equipment -
Application to radio altimeters for categ | ory III | in an airline company - Objectives and me | thous | | landing | A73-32493 | t.RTHDY. R. | A73-32495 | | LAPING, K. A. | | Critical study of the effects of qusts on a | I D. | | Computation of the quodetic coordinates of
aircraft from two measured distances and | its | | A73-32808 | | height above the surface of the earth ell | Lipsoid
N73-24658 | An investigation of impulsive rotor noise of | ef a | | LAPWORTH, R. C. | | model rotor. | a73-32917 | | Measurement of pitching-moment derivatives
aerofoils oscillating in two-dimensional | for | LEVINE. H. B. | | | supersonic flow | N73-25025 | Subsonic jet aircraft contribution to NOx i stratospheric ozone layer - 1968 to 1990. | n the | | [ARC-R/M-3234]
LATHAM, B. A. | N13-23023 | [AIAA PAPER 73-534] | A73-33566 | | Advanced supersonic inlet technology. | A73-31743 | A manual control theory analysis of vertica | 11 | | LAVAR, 2. | | <pre>situation displays for STOL aircraft [NASA-CR-114620]</pre> | N73-24061 | | <pre>Y/STOL oriented aerodynamic studies {AD-758899}</pre> | N73-24080 | LEWIS. P. | | | Starting vortex, separation bubble and stal
numerical study of laminar unsteady flow | ll: A | Automated probability forecasts of ceiling visibility based on single station data | | | an airfoil | | [FAA-RD-73-13] | N73-25677 | | [AD-758831]
LAVY, H. | N73-24334 | Effect of rotor design tip speed on aerodyn | amic | | Unique fibrous flame arrestor materials for | £ . | performance of a model VTOL lift fan unde
static and crossflow conditions. | ₽r | | explosion protection
[AD-759193] | N73-25090 | [ASME PAPER 73-GT-2] | ∆73-33480 | | LE BOT, Y. Conditions of rotating stall suppression is | n axial | LIBYENS, C. The estimation of aerodynamic coefficients | | | compressors | A73-33964 | necessary for performance calculations | N73-24046 | | LE BOUAR, H. | | LIPKA, B. W. | ,,, | | Operational monitoring of the A 300 B airb | us
A73-32458 | Significance of intergranular corrosion in high-strength aluminum alloy products. | | | LE SETET, J. P. | | • | A73-31740 | | Gust simulation in a wind tunnel | A73-32813 | Engineering criteria and analysis methodolo | ogy for | | LEDDER, H. J. Direct Side Force Control (DSFC) for STOL | | the appraisal of potential fracture resis | | | crosswind landings | | [AD-757870] | N73-24074 | | [AD-759555]
LEDOUX, H. | N73-25091 | LOBAS, L. G. Aircraft shimmy theory | | | Theoretical and experimental study of a swing at low velocity over a wide range of | ept-back | LORCHELT, E. | A73-31044 | | | t andles | | | | of attack | | Comparative structural studies on pressuria | zed | | of attack | A73-32814 | Comparative structural studies on pressurize fuselage sections. | zed
173-33069 | | of attack LEE, C. Development of a standard data base and co | A73-32814
nputer | Comparative structural studies on pressuri:
fuselage sections.
LOEFFLEE, I. J. | 173-33069 | | of attack LRE, C. Development of a standard data base and co simulation model for an air cargo termin [AD-753925] | A73-32814
nputer | Comparative structural studies on pressuri: fuselage sections. LOBFFLEE, I. J. Bifect of rotor design tip speed on aerody: performance of a model VTOL lift fan und | 173-33069
namic | | of attack LEE, C. Development of a standard data base and co- simulation model for an air cargo termin- [AD-753925] LEB. J. G. W. | A73-32814
nputer
al | Comparative structural studies on pressurize fuselage sections. LORFFLEE, I. J. Effect of rotor design tip speed on aerody. | 173-33069
namic | | of attack LEE, C. Development of a standard data base and co simulation model for an air cargo termin. [AD-753925] LEE, J. G. M. Doppler VOR developments in Australia. | A73-32814
nputer
al | Comparative structural studies on pressuri: fuselage sections. LOEFFLEE, I. J. Bifect of rotor design tip speed on aerody: performance of a model VTOL lift fan under static and crossflow conditions. [ASHE PAPER 73-GT-2] LOENING, G. | 173-33069
namic
er | | of attack LEE, C. Development of a standard data base and consimulation model for an air cargo terming [AD-753925] LEE, J. G. W. Doppler YOR developments in Australia. LEFRUYRE. S. | A73-32814
nputer
al
N73-25257
A73-32452 | Comparative structural studies on pressuri: fuselage sections. LOBFFLEE, I. J. Effect of rotor design tip speed on aerody: performance of a model VTOL lift fan under static and crossflow conditions. [ASHE PAPER 73-GT-2] LOBNING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, as | 173-33069 namic er 173-33480 nd air | | of attack LEE, C. Development of a standard data base and co simulation model for an air cargo termin. [AD-753925] LEE, J. G. M. Doppler VOR developments in Australia. | A73-32814
mputer
al
N73-25257
A73-32452 | Comparative structural studies on pressuri: fuselage sections. LOEFFLEE, I. J. Effect of rotor design tip speed on aerody: performance of a model VTOL lift fan unde static and crossflow conditions. [ASME PAPER 73-GT-2] LOENING, G. Technological possibilities in inertial | 173-33069 namic er 173-33480 nd air | | of attack LEE, C. Development of a standard data base and cosimulation model for an air cargo terming [AD-753925] LEE, J. G. W. Doppler VOR developments in Australia. LEFBUYER, S. Hicrowave holography application to landing without visibility LEGENDER, R. | A73-32814
nputer
al
N73-25257
A73-32452 | Comparative structural studies on pressuriz fuselage sections. LOEFFLEE, I. J. Effect of rotor design tip speed on aerody: performance of a model VTOL lift fan understatic and crossflow conditions. [ASHE PAPER 73-GT-2] LOENING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, as traffic control for the years 1975 - 2006 [PB-217102] LONGVA, O. H. | 173-33069 namic er A73-33480 nd air | | of attack LRE, C. Development of a standard data base and co simulation model for an air cargo termin- [AD-753925] LRE, J. G. W. Doppler YOR developments in Australia. LEFBUYER, S. Microwave holography application to landin without visibility LEGENDER, R. The Kutta-Joukowsky conditions in | A73-32814 nputer al | Comparative structural studies on pressuri: fuselage sections. LORFFLEE, I. J. Effect of rotor design tip speed on aerody performance of a model VTOL lift fan under static and crossflow
conditions. [ASRE PAPER 73-GT-2] LORNING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, at traffic control for the years 1975 - 2004 [PB-217102] LORGYA, O. H. A non-image glide path antenna. | 173-33069 namic er A73-33480 nd air | | of attack LEE, C. Development of a standard data base and co simulation model for an air cargo termine [AD-753925] LEB, J. G. W. Doppler YOR developments in Australia. LEFEUVER, S. Microwave holography application to landin without visibility LEGBADEB, R. The Kutta-Joukowsky conditions in three-dimensional flow [NASA-TT-F-14918] | A73-32814
mputer
al
N73-25257
A73-32452 | Comparative structural studies on pressurize fuselage sections. LOEFFLEE, I. J. Effect of rotor design tip speed on aerody: performance of a model WTOL lift fan under static and crossflow conditions. [ASME PAPER 73-GT-2] LOENING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, at traffic control for the years 1975 - 2006 [PB-217102] LONGVA, O. H. A non-image glide path antenna. | A73-33069 namic er A73-33480 nd air 0 M73-25085 | | of attack LRE, C. Development of a standard data base and cosimulation model for an air cargo terminal [AD-753925] LBE, J. G. W. Doppler YOR developments in Australia. LEFBUYER, S. Microwave holography application to landin without visibility LEGBNDER, R. The Kutta-Joukowsky conditions in three-dimensional flow [NASA-TT-F-14918] LEHNAN, G. M. Development of a graphite horizontal stabi | A73-32814 nputer al | Comparative structural studies on pressuri: fuselage sections. LORFFLEE, I. J. Effect of rotor design tip speed on aerody: performance of a model VTOL lift fan understatic and crossflow conditions. [ASRE PAPER 73-GT-2] LORNING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, at traffic control for the years 1975 - 2004 [PB-217102] LONGVA, O. H. A non-image glide path antenna. LOONEY, L. H. Aerodynamic interference between an aircrafting store | A73-33069 namic er A73-33480 nd air 0 N73-25085 A73-32463 ft and | | of attack LRE, C. Development of a standard data base and co simulation model for an air cargo terming [AD-753925] LRE, J. G. W. Doppler YOR developments in Australia. LEFEUTER, S. Microwave holography application to landing without visibility LEGEBORE, R. The Kutta-Joukowsky conditions in three-dimensional flow [NASA-TT-P-14918] LEHNAB, G. E. Development of a graphite horizontal stabitabit [AD-758718] | A73-32814 mputer al N73-25257 A73-32452 q A73-32497 N73-24319 lizer N73-24611 | Comparative structural studies on pressurize fuselage sections. LOEFFLEE, I. J. Bifect of rotor design tip speed on aerodyn performance of a model VTOL lift fan under static and crossflow conditions. [ASHE PAPER 73-GT-2] LOENING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, as traffic control for the years 1975 - 200 [PB-217102] LONGVA, C. H. A non-image glide path antenna. LOONEY, L. N. Aerodynamic interference between an aircraft wing store [AD-759170] LORD, C. J. | A73-33069 namic er A73-33480 nd air 0 M73-25085 | | of attack LRE, C. Development of a standard data base and co simulation model for an air cargo termine [AD-753925] LBE, J. G. W. Doppler YOR developments in Australia. LEFBUYER, S. Microwave holography application to landin without visibility LEGBNDER, R. The Kutta-Joukowsky conditions in three-dimensional flow [NASA-TT-F-14918] LEHNAN, G. M. Development of a graphite horizontal stabi [AD-758718] LEBRIAN, D. Z. Calculation of stability derivatives for t | A73-32814 mputer al N73-25257 A73-32452 A73-32497 N73-24319 lizer N73-24611 apered | Comparative structural studies on pressuriz fuselage sections. LOEFFLEE, I. J. Effect of rotor design tip speed on aerodyn performance of a model VTOL lift fan under static and crossflow conditions. [ASME PAPER 73-GT-2] LOENING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, at traffic control for the years 1975 - 2006 [PB-217102] LONGVA, O. H. A non-image qlide path antenna. LOONEY, L. N. Aerodynamic interference between an aircraft wing store [AD-759170] | A73-33069 namic er A73-33480 nd air 0 N73-25085 A73-32463 ft and | | of attack LRE, C. Development of a standard data base and co simulation model for an air cargo terming [AD-753925] LRE, J. G. W. Doppler YOR developments in Australia. LEFBUYER, S. Microwave holography application to landing without visibility LEGENDER, R. The Kutta-Joukowsky conditions in three-dimensional flow [NASA-TT-P-14918] LEHMAR, G. H. Development of a graphite horizontal stabing [AD-758718] LEBRIAN, D. E. Calculation of stability derivatives for twings of heragonal planform oscillating supersonic stream | A73-32814 mputer al | Comparative structural studies on pressurize fuselage sections. LOEFFLEE, I. J. Bifect of rotor design tip speed on aerodyn performance of a model VTOL lift fan under static and crossflow conditions. [ASHE PAPER 73-GT-2] LOENING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, as traffic control for the years 1975 - 2006 [PB-217102] LONGVA, C. H. A non-image glide path antenna. LOONEY, L. N. Aerodynamic interference between an aircraft wing store [AD-759170] LORD, C. J. San Diego offshore airport study. LORD, W. T. | 173-33069 namic er A73-33480 nd air 0 M73-25085 A73-32463 ft and M73-25094 A73-31543 | | of attack LEE, C. Development of a standard data base and co simulation model for an air cargo terming [AD-753925] LEE, J. G. W. Doppler YOR developments in Australia. LEFBUYER, S. Microwave holography application to landing without visibility LEGBHDER, R. The Kutta-Joukowsky conditions in three-dimensional flow [NASA-TT-F-14918] LEBHAH, G. H. Development of a graphite horizontal stabit [AD-758718] LEBHAH, J. E. Calculation of stability derivatives for twings of heragonal planform oscillating supersonic stream [ABC-R/M-3298] | A73-32814 mputer al N73-25257 A73-32452 a73-32497 N73-24319 lizer N73-24611 apered in a N73-24019 | Comparative structural studies on pressurize fuselage sections. LOEFFLEE, I. J. Effect of rotor design tip speed on aerody, performance of a model VTOL lift fan under static and crossflow conditions. [ASME PAPER 73-GT-2] LOENING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, at traffic control for the years 1975 - 2006 [PB-217102] LONGVA, O. H. A non-image glide path antenna. LOONEY, L. W. Aerodynamic interference between an aircraft wing store [AD-759170] LORD, C. J. San Diego offshore airport study. LORD, W. T. On the design of wing-body combinations of zero-lift drag rise at transonic speeds | 173-33069 namic er 173-33480 nd air 0 173-25085 173-32463 ft and 173-25094 173-31543 | | of attack LRE, C. Development of a standard data base and co simulation model for an air cargo termine [AD-753925] LRE, J. G. W. Doppler YOR developments in Australia. LEFRUYER, S. Microwave holography application to landin without visibility LEGENDER, R. The Kutta-Joukowsky conditions in three-dimensional flow [NASA-TT-P-14918] LEHNAM, G. M. Development of a graphite horizontal stabi [AD-756718] LEHRIAM, D. B. Calculation of stability derivatives for t wings of hexagonal planform oscillating supersonic stream [ABC-8/M-3298] LEMAIRE, D. A. The calculation of the spanwise loading of | A73-32814 mputer al N73-25257 A73-32452 q A73-32497 N73-24319 lizer N73-24611 apered in a N73-24019 | Comparative structural studies on pressurize fuselage sections. LOEFFLEE, I. J. Bifect of rotor design tip speed on aerody performance of a model VTOL lift fan under static and crossflow conditions. [ASHE PAPER 73-GT-2] LOENING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, as traffic control for the years 1975 - 2006 [PB-217102] LONGVA, C. H. A non-image qlide path antenna. LOONEY, L. N. Aerodynamic interference between an aircraft wing store [AD-759170] LOED, C. J. San Diego offshore airport study. LORD, W. T. On the design of wing-body combinations of zero-lift drag rise at transonic speeds | 173-33069 namic er A73-33480 nd air 0 M73-25085 A73-32463 ft and M73-25094 A73-31543 | | of attack LEE, C. Development of a standard data base and co simulation model for an air cargo termine [AD-753925] LEB, J. G. W. Doppler YOR developments in Australia. LEFBUYER, S. Microwave holography application to landin without visibility LEGBHDEB, R. The Kutta-Joukowsky conditions in three-dimensional flow [NASA-TT-74918] LEHNAB, G. H. Development of a graphite horizontal stabi [AD-756718] LEHRIAM, D. B. Calculation of stability derivatives for t wings of heragonal planform oscillating supersonic stream [ABC-R/M-3298] LEMAIER, D. B. The calculation of the spanwise loading of sweptback wings with flaps or all-moving subsonic speeds | A73-32814 mputer al N73-25257 A73-32452 q A73-32497 N73-24319 lizer N73-24611 apered in a N73-24019 tips at | Comparative structural studies on pressurize fuselage sections. LOEPFLEE, I. J. Effect of rotor design tip speed on aerody: performance of a model VTOL lift fan under static and crossflow conditions. [ASME PAPER 73-G7-2] LOENING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, at traffic control for the years 1975 - 200 (PB-217102) LONGVA, O. H. A non-image qlide path antenna. LOONEY, L. W. Aerodynamic interference between an aircraft wing store [AD-759170] LORD, C. J. San Diego offshore airport study. LORD, W. T. On the design of wing-body combinations of zero-lift drag rise at transonic speeds [ARC-R/M-3279] LORENCE, R. FAA communications system description (197 | 173-33069 nanic er 173-33480 nd air 0 173-25085 173-32463 ft and 173-25094 173-31543 10w 173-25043 3) | | of attack LEE, C. Development of a standard data base and co simulation model for an air cargo termine [AD-753925] LEE, J. G. W. Doppler YOR developments in Australia. LEFEUVER, S. Microwave holography
application to landin without visibility LEGBHDEB, R. The Kutta-Joukowsky conditions in three-dimensional flow [AMSA-TT-74918] LEHAMB, G. W. Development of a graphite horizontal stabi [AD-758718] LEHRIMM, D. Z. Calculation of stability derivatives for twings of hexagonal planform oscillating supersonic stream [ABC-R/M-3298] LEMAIER, D. A. The calculation of the spanwise loading of sweptback wings with flaps or all-moving subsonic speeds [ARC-R/M-3487] | A73-32814 mputer al N73-25257 A73-32452 a73-32497 N73-24319 lizer N73-24611 apered in a N73-24019 tips at N73-25010 | Comparative structural studies on pressurize fuselage sections. LORFFLEE, I. J. Effect of rotor design tip speed on aerodyn performance of a model VTOL lift fan under static and crossflow conditions. [ASRE PAPER 73-GT-2] LORNING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, at traffic control for the years 1975 - 2004 [PB-217102] LONGVA, O. H. A non-image glide path antenna. LOONEY, L. M. Aerodynamic interference between an aircrafting store [AD-759170] LORD, C. J. San Diego offshore airport study. LORD, W. T. On the design of wing-body combinations of zero-lift drag rise at transonic speeds [ARC-R/M-3279] LOREBCE, R. FAA communications system description (1970) [FAA-RD-73-36] LUBLY, G. | 173-33069 namic er 173-33480 nd air 0 173-25085 173-32463 ft and 173-25094 173-31543 10v 173-25043 3) 173-24186 | | of attack LEE, C. Development of a standard data base and co simulation model for an air cargo terming [AD-753925] LEB, J. G. W. Doppler YOR developments in Australia. LEFBUYER, S. Microwave holography application to landing without visibility LEGBENDES, R. The Kutta-Joukowsky conditions in three-dimensional flow [NASA-TT-F-14918] LEHNAH, G. H. Development of a graphite horizontal stabit [AD-758718] LEHNAH, J. E. Calculation of stability derivatives for the wings of heragonal planform oscillating appersonic stream [ABC-R/M-3298] LEMAIRE, D. A. The calculation of the spanwise loading of sweptback wings with flaps or all-moving subsonic speeds [ABC-R/M-3487] LEHONE, E. A. The structure and dynamics of the horizona | A73-32814 mputer al N73-25257 A73-32452 a73-32497 N73-24319 lizer N73-24611 apered in a N73-24019 tips at N73-25010 l roll | Comparative structural studies on pressurize fuselage sections. LOEFFLEE, I. J. Effect of rotor design tip speed on aerody, performance of a model VTOL lift fan under static and crossflow conditions. [ASME PAPER 73-G7-2] LOENING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, at traffic control for the years 1975 - 200 (PB-217102) LONGVA, O. H. A non-image glide path antenna. LOONEY, L. W. Aerodynamic interference between an aircraft wing store [AD-759170] LORD, C. J. San Diego offshore airport study. LORD, W. T. On the design of wing-body combinations of zero-lift drag rise at transonic speeds [ARC-R/M-3279] LORENCE, R. FAA communications system description (197) [FAA-RD-73-36] LUBIN, G. Lightning protection for production advance | 173-33069 namic er 173-33480 nd air 0 173-25085 173-32463 ft and 173-25094 173-31543 10v 173-25043 3) 173-24186 | | of attack LRE, C. Development of a standard data base and co simulation model for an air cargo termine [AD-753925] LEB, J. G. W. Doppler YOR developments in Australia. LEFEUYRE, S. Microwave holography application to landin without visibility LEGENDRE, R. The Kutta-Joukowsky conditions in three-dimensional flow [NASA-TT-P-14918] LEHNAM, G. W. Development of a graphite horizontal stabi [AD-758718] LEHNIAM, D. W. Calculation of stability derivatives for t wings of hexagonal planform oscillating supersonic stream [ABC-N/M-3298] LEMAIRE, D. W. The calculation of the spanwise loading of sweptback wings with flaps or all-moving subsonic speeds [ABC-N/M-3487] LEMONE, W. W. The structure and dynamics of the horizona vortices in the planetary boundary layer | A73-32814 mputer al N73-25257 A73-32452 a73-32497 N73-24319 lizer N73-24611 apered in a N73-24019 tips at N73-25010 l roll | Comparative structural studies on pressurize fuselage sections. LORFFLEE, I. J. Bifect of rotor design tip speed on aerodyn performance of a model VTOL lift fan under static and crossflow conditions. [ASRE PAPER 73-GT-2] LORNING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, as traffic control for the years 1975 - 200 (PB-217102) LONGVA, O. H. A non-image glide path antenna. LOONEY, L. M. Aerodynamic interference between an aircrafund store [AD-759170] LORD, C. J. San Diego offshore airport study. LORD, W. T. On the design of wing-body combinations of zero-lift drag rise at transonic speeds [ARC-R/M-3279] LOREBCE, R. FAA communications system description (197. [FAA-RD-73-36]) LUBLIN, G. Lightning protection for production advance composites. | 173-33069 namic er 173-33480 nd air 0 173-25085 173-32463 ft and 173-25094 173-31543 10v 173-25043 3) 173-24186 | | of attack LRE, C. Development of a standard data base and co simulation model for an air cargo terming [AD-753925] LRB, J. G. W. Doppler YOR developments in Australia. LEFBUYER, S. Hicrowave holography application to landing without visibility LEGENDER, R. The Kutta-Joukowsky conditions in three-dimensional flow [NASA-TT-P-14918] LEHAMA, G. M. Development of a graphite horizontal stabim [AD-756718] LEHAMA, D. B. Calculation of stability derivatives for the wings of hexagonal planform oscillating supersonic stream [ABC-R/M-3298] LEMAIRE, D. A. The calculation of the spanwise loading of sweptback wings with flaps or all-moving subsonic speeds [ARC-R/M-3487] LEMONE, B. A. The structure and dynamics of the horizona vortices in the planetary boundary layer and technology develop | A73-32814 mputer al N73-25257 A73-32452 q A73-32497 N73-24319 lizer N73-24611 apered in a N73-24019 tips at N73-25010 l roll N73-24341 | Comparative structural studies on pressurize fuselage sections. LORFFLEE, I. J. Bifect of rotor design tip speed on aerody performance of a model VTOL lift fan under static and crossflow conditions. [ASHE PAPER 73-GT-2] LORNING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, as traffic control for the years 1975 - 200 [PB-217102] LONGVA, C. H. A non-image glide path antenna. LOONEY, L. N. Aerodynamic interference between an aircrafting store [AD-759170] LORD, C. J. San Diego offshore airport study. LORD, W. T. On the design of wing-body combinations of zero-lift drag rise at transonic speeds [ARC-R/M-3279] LORENCE, R. PAA communications system description (197 f FAA-RD-73-36] LUBIN, G. Lightning protection for production advance composites. LUDWIG, G. A. Gas turbine vibration limits - A fundament | 173-33069 namic er 173-33480 nd air 0 173-25085 173-32463 ft and 173-25094 10w 173-25043 10w 173-25043 10w 173-24186 ed 173-33035 al view. | | of attack LRE, C. Development of a standard data base and co simulation model for an air cargo termine [AD-753925] LEB, J. G. W. Doppler YOR developments in Australia. LEFEUYER, S. Microwave holography application to landin without visibility LEGENDRE, R. The Kutta-Joukowsky conditions in three-dimensional flow [NASA-TT-F-14918] LEHNAM, G. W. Development of a graphite horizontal stabi [AD-758718] LEHNIM, D. W. Calculation of stability derivatives for t wings of hexagonal planform oscillating supersonic stream [ABC-F/M-3298] LEHAIEE, D. W. The calculation of the spanwise loading of sweptback wings with flaps or all-moving subsonic speeds [ARC-F/M-3487] LEHOME, W. W. The structure and dynamics of the horizona vortices in the planetary boundary layer LEWSKI, J. W., JR. Test results report and technology develop report HIH/ATC compliant roller hearing | A73-32814 mputer al N73-25257 A73-32452 q A73-32497 N73-24319 lizer N73-24611 apered in a N73-24019 tips at N73-25010 l roll N73-24341 | Comparative structural studies on pressurize fuselage sections. LORFFLEE, I. J. Bifect of rotor design tip speed on aerody performance of a model VTOL lift fan under static and crossflow conditions. [ASRE PAPER 73-GT-2] LORNING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, as traffic control for the years 1975 - 2006 [PB-217102] LONGVA, O. H. A non-image glide path antenna. LOONEY, L. M. Aerodynamic interference between an aircrafung store [AD-759170] LORD, C. J. San Diego offshore airport study. LORD, W. T. On the design of wing-body combinations of zero-lift drag rise at transonic speeds [ARC-R/M-3279] LORENCE, R. FAA communications system description (197. [FAA-RD-73-36]) LUBIN, G. Lightming protection for production advance composites. LUDWIG, G. A. Gas turbine vibration limits - A fundament [ASME PAPER 73-GT-48] | 173-33069 namic er 173-33480 nd air 0 173-25085 173-32463 ft and 173-25094 173-31543 10w 173-25043 3) 173-24186 ed 173-33035 | | of attack LRE, C. Development of a standard data base and co simulation model for an air cargo terming [AD-753925] LRB, J. G. W. Doppler YOR developments in Australia. LEFBUYER, S. Hicrowave holography application to landing without visibility LEGENDER, R. The Kutta-Joukowsky conditions in three-dimensional flow [NASA-TT-P-14918] LEHAMA, G. M. Development of a graphite horizontal stabim [AD-756718] LEHAMA, D. B. Calculation of stability derivatives for the wings of hexagonal planform oscillating supersonic stream [ABC-R/M-3298] LEMAIRE, D. A. The calculation of the spanwise loading of sweptback wings with flaps or all-moving subsonic speeds [ARC-R/M-3487] LEMONE, B. A. The structure and dynamics of the horizona vortices in the planetary boundary layer and technology develop | A73-32814 mputer al N73-25257 A73-32452 q A73-32497 N73-24319 lizer N73-24611 apered in a N73-24019 tips at N73-25010 l roll N73-24341 | Comparative structural studies on pressurize fuselage sections. LORFFLEE, I. J. Bifect of rotor design tip speed on aerody performance of a model VTOL lift fan under static and crossflow conditions. [ASHE
PAPER 73-GT-2] LOENING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, as traffic control for the years 1975 - 2006 [PB-217102] LONGVA, C. H. A non-image glide path antenna. LOONEY, L. N. Aerodynamic interference between an aircrafting store [AD-759170] LORD, C. J. San Diego offshore airport study. LORD, W. T. On the design of wing-body combinations of zero-lift drag rise at transonic speeds [ARC-R/H-3279] LORBECE, R. FAA communications system description (1970) [FAA-RD-73-36] LUBRIN, G. Lightning protection for production advance composites. LUDWIG, G. A. Gas turbine vibration limits - A fundament [ASME PAPER 73-GT-48] LUDDUST, G. B. Developments in the management and utiliza | 173-33069 namic er 173-33480 nd air 173-25085 173-25085 173-25094 173-31543 10w 10w 173-25043 10w 173-25043 10w 173-24186 273-33035 21 view. 173-33509 | | Development of a standard data base and co simulation model for an air cargo termin- [AD-753925] LEB, J. G. W. Doppler VOR developments in Australia. LEBBUYER, S. Microwave holography application to landin without visibility LEGBEDEB, R. The Kutta-Joukowsky conditions in three-dimensional flow [NASA-TT-F-14918] LEBHAN, G. H. Development of a graphite horizontal stabi [AD-758718] LEBHAN, D. Z. Calculation of stability derivatives for t wings of hexagonal planform oscillating supersonic stream [ABC-R/M-3298] LEMAIER, D. A. The calculation of the spanwise loading of sweptback wings with flaps or all-moving subsonic speeds [ARC-R/M-3487] LEBONE, H. A. The structure and dynamics of the horizona vortices in the planetary boundary layer LEBSKI, J. W., JE. Test results report and technology develop report Hih/ATC compliant roller bearing development program | A73-32814 mputer al N73-25257 A73-32452 A73-32497 N73-24319 lizer N73-24611 apered in a N73-24019 tips at N73-25010 l roll N73-24341 ment | Comparative structural studies on pressurize fuselage sections. LOEFFLEE, I. J. Effect of rotor design tip speed on aerody performance of a model VTOL lift fan under static and crossflow conditions. [ASME PAPER 73-GT-2] LOENING, G. Technological possibilities in inertial navigation, V/STOL, and STOL aircraft, at traffic control for the years 1975 - 2006 [PB-217102] LONGVA, O. H. A non-image qlide path antenna. LOONEY, L. M. Aerodynamic interference between an aircraft wing store [AD-759170] LORD, C. J. San Diego offshore airport study. LORD, W. T. On the design of wing-body combinations of zero-lift drag rise at transonic speeds [ARC-R/M-3279] LOREBCE, R. FAA communications system description (197 [FAA-RD-73-36]) LUBLU, G. Lightning protection for production advance composites. LUDWIG, G. A. Gas turbine vibration limits - A fundament [ASME PAPER 73-GT-48] LUBDQUIST, G. B. | 173-33069 namic er 173-33480 nd air 173-25085 173-25085 173-25094 173-31543 10w 10w 173-25043 10w 173-25043 10w 173-24186 273-33035 21 view. 173-33509 | | LUSCOMBE, P. D. R. | _ | BATICHARD, R. | | |--|--------------------------|---|------------------------| | Part 1: A description of the excitation a
recording equipment used for flight flut | ind
ter | Experimental approach for utilization of c | athođe | | tests on a Meteor 8. Part 2: Comparati | | ray tube piloting instruments | 173-32509 | | flight flutter tests using the decaying oscillation and amplitude response techn | ianes | MATTESON, T. D. The role of testing in achieving aerospace | | | [ARC-R/M-3247] | N73-25026 | effectiveness. | systems | | LUU, T. S. Study of unsteady potential flows - Applic | ation to | MAUPRTIT, J. | 173-33605 | | the case of a turbomachine stage | | Technologies applicable to the development | of an | | LYON, F. B. | A73-34015 | onboard L-band transmitter | | | Vibration and shock qualification testing | of an | MAURER, W. | A73-32481 | | airborne early warning radar. | 173-33137 | Comparative structural studies on pressuris | zeđ | | | 213-33131 | fuselage sections. | A73-33069 | | M | | MAYBREY, J. | | | MACDERMOTT, W. N. | | Measurement of pitching-moment derivatives
aerofoils oscillating in two-dimensional | for | | Aerodynamic forces and trajectories of sep
stores disturbed flow fields | arated | supersonic flow | | | [AD-757932] | N73-24993 | [ARC-R/M-3234]
HCCABE, J. H. | N73-25025 | | BACK, B. J. Experimental test of for sleaving by sever | | The secret of time compression of training | while | | Experimental test of fog clearing by groun heating: Visibility, temperature, and f | | improving safety. | X77-72662 | | microphysics | • | HCCARTY, R. B. | A73-32663 | | [AD-757897]
HACK, R. J. | N73-24639 | Parachute design and performance data bank. [AIAA PAPER 73-484] | | | Application of sonic-boom minimization con | cepts in | MCCLINTOCK, M. C. | 173-31466 | | supersonic transport design
[NASA-TN-D-7218] | N73-24065 | Skyjacking - Its domestic civil and crimina | 11 | | HARLMAN, J. D. | | ramifications. | A73-33102 | | A three-dimensional stratospheric point-so
tracer experiment and its implications f | urce | MCCONKEY, E. D. | | | dispersion of effluent from a fleet of | 01 | Vertical area navigation system analysis [FAA-RD-72-125] | N73-25705 | | supersonic aircraft.
[AIAA PAPER 73-528] | A73-33562 | MCDAID, E. P. | | | HALLINSON, G. D. | | Analytical evaluation of jet noise source l
technique utilizing an acoustically hard | ocation | | Natural convection in aircraft fuel tanks. | A73-31643 | with aperture | | | HALOHBY, P. F. | | [NASA-TN-D-7229] BCGIRR, P. G. | ¥73 - 25734 | | Design study of expendable main rotor blad [AD-758464] | es
N73-24 0 78 | Development and testing of ballute | | | MANNHRIMER, R. J. | - | stabilizer/decelerators for aircraft deli
a 500-lb munition. | .very of | | Anomalous rheological characteristics of a
internal phase ratio emulsion | high | [AIAA PAPER 73-485] | 173-31467 | | [AD-758908] | N73-24779 | MCGLYNN, H. J. Computer programs for computational assista | nco in | | NAMSFIELD, R. M.
Leading edge bucking due to aerodynamic her | | the design of aircraft control systems | ince In | | [, ABC-B/8-3197] | N73-25000 | [AD-758781]
McGREGOR, W. K. | N73-25075 | | MARIBROVIC, 8. Automation of the Yugoslav AFTN network an | | Concentration of OH and NO in YJ93-GB-3 eng | | | future expansion | u its | exhausts measured in situ by narrow-line absorption. | UΨ | | MARKS, B. D. | A73-32482 | [AIAA PAPER 73-506] | A73-33546 | | The future for STGL. | | MCKAY, J. M. Plight investigation of XB-70 structural re | cnonco | | BARSISOLLE-DAGUERRE, E. | A73-33192 | to oscillatory aerodynamic shaker excitat | ion and | | Efficient flight management - A step forwar | rd in | correlation with analytical results [NASA-TR-D-7227] | N73-24892 | | flight safety. | A73-32473 | HCKENNA, J. A. | | | HAROLD, W. | | Rotary wing economics in a time of changing values. | social | | Unique fibrous flame arrestor materials for explosion protection | | | A73-33185 | | [AD-759193] | N73-25090 | MCLAREN, G. W. Flammability properties of hydrocarbon fuel | _ | | MAROM, H. Progress report on Tel Aviv offshore airpor | -• | Part 4: The significance of flash point | as an | | project. | | indicator of the flammability hazard of hydrocarbon fuels | | | MARRIETTE, G. | A73-31544 | [AD-758643] | N73-25814 | | Fuel system controls. | | MCLEAN, A. F. Low emissions combustion for the regenerati | TO 000 | | MARTIE, N. | A73-32923 | turbine. I - Theoretical and design | 10 yas | | Flight-control head-up display | | considerations. [ASME PAPER 73-GT-11] | A73-33489 | | MARTINEZ GARCIA . J. J. | A73-32507 | Low emissions combustion for the regenerati | Ve das | | An approximate method for the calculation of | f the | turbine. II - Experimental techniques, re and assessment. | sults, | | velocities induced by a wing oscillating
subsonic flow | in | [ASME PAPER 73-GT-12] | A73-33490 | | | A73-31905 | MCMULLEN, T. H. Evolution of the B-1 crew escape system. | | | MARTY, P. Technical studies and research on airport | | [AIAA PAPER 73-440] | A73-31426 | | infrastructure | | ncwhere, L. P. Development of a standard data base and com | nuter | | MASKELL, B. C. | A73-32561 | simulation model for an air cargo termina. | 1 | | The interference on a three dimensional tot | flap | [AD-753925]
BCNIECE, R. | N73-25257 | | wind in a closed wind tunnel | | Design considerations for supersonic V/STOL | | | | N73-25005 | aircraft.
[ASME PAPER 73-GT-65] | A73-33517 | | | | | n:J-3331/ | | | | MENTAL D. D. | | |---|--------------------|--|-----------------------| | MCVEY, D. P. Analysis of deployment and inflation of la: | rae | Aerodynamic characteristics of a vectored-t | hrust | | ribbon parachutes. | | V/STOL fighter in the transition speed ra | oge
N73-25047 | | [AIAA PAPER 73-451] | A73-31437 | (MASA-TN-D-7191)
MIROSHNIKOV, A. V. | A73-23047 | | MCWHORTER, A. L. Advanced electronic technology | | Grid planning and management in air transpo | rt | | [AD-759180] | N73-25251 | [NASA-TT-P-742] | N73-25067 | | MEDVEDRY, L. Y. Computation of the geodetic coordinates of | aп | Performance improvement of the F/RF-101 eje | ction | | aircraft from two measured distances and | its | seat system. | | | height above the surface of the earth el | lipsoid | | A73-32667 | | [AD-757541] | N73-24658 | Investigation of the aerodynamic performance | e of | | BEEDER, S. &., JR.
BIL-STD-810 industry opinion. | | small axial turbines. | | | • | A73-33144 | ASID FALLS 15 OF 5) | A73-33481 | | Improved design of a high response slotted | nlate | MITCHELL, L. A. Project management
comparison | | | overboard bypass valve for supersonic in | lets | | N73-24971 | | [NASA-TH-X-2812] | ₩73-25 0 97 | MITCHBLL, V. H. A computer program for calculating flight p | rofiles | | Starting vortex, separation bubble and sta | 11: A | of Concorde | | | numerical study of laminar unsteady flow | around | [RED-1K-12102] | N73-25074 | | an airfoil | N73-24334 | Control optimization, stabilization and com | puter | | [AD-750831]
BELBOURNE, W. H. | B13-24334 | algorithms for aircraft applications | | | Experiments on a delta wing with jet assis | ted lift | MESH CH 155002 | H73-25653 | | [ARC-R/M-3288] | N73-24009 | HIURA, H. Automated design optimization of supersonic | : | | MELCHIOR, G. Graphical distribution in colors adapted t | 0 | airplane wing structures under dynamic co | nstraints | | traffic control | | [NASA-CR-112319] | N73-25063 | | | A73-32486 | Reliability of aerospace fluidic controls. | | | N/STOL research simulation at HSA. | | 10111111 | A73-33477 | | ·, | A73-33209 | MITAKOTO, O. Honolulu International Mirport reef runway. | | | Effectiveness and heat transfer with full- | COVETAGE | HONOIMIG INternational arthore real ranges | A73-31538 | | film cooling. | 0010244 | MITAHOTO, Y. | | | (ASSE PAPER 73-GT-18] | A73-33495 | System design of facilities for VTOL flying
bed at National Aerospace Laboratory | test | | MBIBB, G. B. Gulls and USAF aircraft bazards | | [NAL-TR-306] | N73-24263 | | FAD-7598241 | N73-25092 | MOLGAARD, H. T. | - | | Application of hot-isostatic pressing, hyd | rostatic | Progress reports on off shore airport proje
- Copenhagen: The ordeal of political dec | ision. | | extrusion, and deformable-die tube taper
processes to production of titanium-6Al- | 47 | - copenadont in order of the service | A73-31537 | | tapered tubes | | MOLINE, A. | | | [AD-759504] | N73-25532 | Operational monitoring of the 1 300 B airbo | A73-32458 | | HIDDLETON, P. Hinimum time trajectory computation: Deve | lopment | MONBERIE, B. | | | of the Balakrishnan method | | Theoretical and experimental study of a swe wing at low velocity over a wide range of | | | MTABIT B | N73-24053 | of attack | unqies | | MIGDAL, D. Design considerations for supersonic V/STC | L | | A73-32814 | | aircraft. | A73-33517 | MONTOYA, E. J. Local flow measurements at the inlet spike | tip of | | [ASHE PAPER 73-GT-65]
HILBLLI, R. J. | A/3-3331/ | a mach 3 supersonic cruise airplane | | | A flight research program to define WTOL W | risual | [NASA-TN-D-6987] | N73-24037 | | simulator requirements. | A73-33210 | MOORE, C. J. Analysis of fan noise in ducts. | | | MILLER, B. A. | Z/3-33210 | andiloro of tan most | A73-32846 | | Low-speed wind tunnel investigation of the | • | BOORE, J. | 1.00 | | aerodynamic and acoustic performance of | a | A wake and an eddy in a rotating, radial-fi
passage. I - Experimental observations. | ro# | | translating-centerbody choked-flow inlet | N73-25829 | [ASME PAPER 73-GT-57] | A73-33512 | | MTETER D. R. | | MORAN, W. P. | | | Design considerations for offshore airport | .s.
A73-31527 | Total simulation - A near future goal. | A73-33204 | | HILLER, B. H. | 1170 0100 | MORINO, L. | | | Performance of jet V/STOL tactical aircraft | t nozzles. | Nonlinear interaction of panel flutter with
harmonic forcing excitation | 5 | | [ASHE PAPER 73-GT-77] | A73-33523 | (AD-758264) | N73-24075 | | EILLER, M. C. A dynamic and aerodynamic analysis of an | | MORKOVIN, M. V. | | | articulated autorotor decelerator system | n.
273-31449 | <pre>V/STOL oriented aerodynamic studies [AD-758899]</pre> | N73-24080 | | (ATAA PAPER 73-463) | A/3~3 (44) | BOROZOV, I. A. | 2.17 | | Social and economic implications of V/STO | L | The manufacture of the basic parts of airc | raft | | B B | A73-33193 | engines
[AD-759577] | N73-25837 | | MILLER, W. D. The experimental data processing installat | tion /EDP/ | HORRIS, W. D. | | | | A73-31132 | An advanced technique for the prediction of | f | | Superposition of goniometric vectors on the | he radar | decelerator system dynamics. [AIAA PAPER 73-460] | A73-31446 | | Superposition of dominating vectors on an image | | MOSES, H. L. | - · · · - | | | | | - | | | A73-32438 | Pressure measurements on the rotating blad | es of an | | BILLS, G. H. scherical debris - Its occurrence, format. | | | es of an
A73-33529 | | SILLS, G. B.
Spherical debris - Its occurrence, format
significance in rolling contact fatique. | ion and | Pressure measurements on the rotating blad
axial-flow compressor.
[ASME PAPER 73-GT-79]
MOUT, E. L. | A73-33524 | | Spherical debris - Its occurrence, format | ion and | Pressure measurements on the rotating blad
axial-flow compressor.
[ASME PAPER 73-GT-79] | A73-33524 | | HUELLER, G. S. | | HORUM, T. D. | | |--|-------------------------|---|---------------------| | A generalized gas turbine model. | 177 24500 | Analytical evaluation of jet noise source | location | | HURHORDYKH, I. V. | A73-31629 | technique utilizing an acoustically har with aperture | d baffle | | The economics of air transport | | [NASA-TH-D-7229] | HT2 0570. | | [NASA-TT-F-741] | N73-25069 | NOWLAN, P. S. | N73-25734 | | MUSGRAVE, J. S. Cockpit and control: Display design crit | onis for | A current turbine engine maintenance prog- | ram and | | tactical STOL and V/STOL aircraft | erra for | the experience and logic upon which it | | | [AD-758787] | N73-25489 | [ASME PAPER 73-GT-81] BUSBAUM, W. J. | A73-33526 | | | | Aerodynamic study of a turbine designed for | ога | | N | | small low-cost turbofan engine. | | | HAGRL, R. T. | | [ASME PAPER 73-GT-29] | 273-33500 | | The influence of leading edge serrations | on the | | | | noise radiation from a statically thrus | ting rotor
N73-25088 | 0 | | | WAGIR, H. S. | M/3-25066 | O'BRIEN, W. P., JR. Pressure measurements on the rotating blace | | | V/STOL oriented aerodynamic studies | | axial-flow compressor. | les of an | | [AD-758899]
HAGORNOV, A. I. | N73-24080 | [ASME PAPER 73-GT-79] | A73-33524 | | New ferrite switch. | | O'HAGAN, M. | | | | A73-30995 | Operational utilization of an aeronautical satellite system for air traffic control | 1 0705 | | MEINER, G. H. Terminal shock position and restart contr | -3. 6 | the North Atlantic. | . Over | | Mach 2.7, two-dimensional, twin duct mi | or or g | OBLANAS, J. | A73-32487 | | compression inlet | | Lidar evaluation of for dissipation techni | ianoo | | [NASA-TM-X-2818]
NEJEDLY, V. | N73-25824 | I AU- /58767] | ¥73~25682 | | Some findings from a preliminary fatigue | | OGDEN, J. E. | · - | | experiment with model light-alloy speci | nens | Operational readiness and maintenance test the B-1 strategic bomber. | ing of | | HELSEN , H. D. | A73-32191 | | A73-33631 | | Impact of advanced technology on jet airc | f4 | OKA, T. | | | | A73-33188 | Experiments on airspeed calibration proced [NAL-TR-298] | | | MEPVED DE VILLEMARCEAU, G. | | OLIBR, C. | N73-24477 | | The capacity concept | 131_33550 | Digital modulation procedures adapted to | | | MERES, R. S. | A73-32552 | aeronautical transmissions by satellite | | | A model and calculation procedure for pre- | dicting | OLSEN, A. K. | 173-32480 | | parachute inflation.
[AIAA PAPER 73-453] | 173 34030 | Increase reliability of operational system | s /IROS/. | | NERI, L. | A73-31439 | ONO, K. | A73-33627 | | Model to make Army decisions. | | System design of facilities for whom flying | a tost | | PETRAGAY, J. E. | A73-33653 | ded at National Aerospace Laboratory | 4 CEST | | Measurement of aerodynamic heating on the | nose of | [NAL-TR-306]
ONO, T. | N73-24263 | | a delta dircraft at speeds up to M equal | Ls 1.65 | Experiments on airspeed calibration proced | nroc | | [ARC-R/M-3280] Flight tests to investigate the dynamic | N73-23996 | (NAL-TR-298] | N73-24477 | | Lateral-Stability characteristics of a 4 | 15-dea | ONOPRIBUKO, R. 1. | | | delta, cropped to give three aspect rati | los | Radio devices for flight vehicle control s | ystems
A73-32421 | | [ARC-H/H-3243]
HEU, H. | N73-24027 | ORMISTON, R. A. | | | Superposition of goniometric vectors on the | ne radar | Nonlinear equations for bending of rotatin | g beams | | inage | | with application to linear flap-lag stab
bingeless rotors | llity of | | WEWBERRY, C. F. | A73-32438 | [NASA-TH-X-2770] | N73-24897 | | Impact of advanced technology on jet aircr | aft. | OSADSHII, V. I. | | | | 173-33188 | Air navigation: Application of radio navig
aids and automated navigation complexes | ational | | HICHOLAS, O. P. Beasurement of aerodynamic heating on the | _ | | A73-31471 | | a delta aircraft at speeds up to M equal | nose of | OVERBURY, F. G. | | | [AKC-H/M-3280] | N73-23996 | The testing and evaluation of an experiment
Doppler landing quidance system. | tal | | FIEDSWIECKI, R. N. Controlled separation combustor | | • | A73-32502 | | [MASA-CASE-LEW-11593-1] | N73-25816 | OVRUTSKIY, Y. A. The economics of air transport | | | MIESSED, P. R. | | [NASA-TT-F-741] | N73-25069 | | A low-cost inertial smoothing system for 1 approach guidance | anding | OWBNS, C. W. | | | [NASA-TN-D-7271] | N73-24653 | Low emissions combustion for the regenerat:
turbine. I - Theoretical and design | ive qas | | NGREEF, R. A. Wind tunnel feasibility study of aerodynam | | considerations. | | | reefing of subsonic parachutes | ic | (ASME PAPER 73-GT-11] | A73-33489 | | [AD-759209] | N73-25087 | _ | | | NORGREN, C. T.
Effect of fuel vapor concentrations on com | L | Ρ | | | emissions and performance | Dustor | PAGE, R. K. | | | (NASA-TM-X-2800] | N73-24933 | Range and radius-of-action performance pred
for transport and combat aircraft | liction | | MOBRIS, G. M. Behaviour of skin fatigue cracks at the co | | | N73-24043 | |
THOOKS IN A COMET 1 INSELAGE | rners of | PARE, P. A. | | | [ARC-R/8-3248] | N73-24017 | A model and calculation procedure for prediparachute inflation. | ictinq | | HORSTRUD, H. The transonic aerofoil problem with embedd | | TAIAA PAPER 73-4531 | A73-31439 | | | ed shocks.
173-31122 | PALAIRET, B. | | | High speed flow past wings | | Bvolution of radio navigation | 172-20EE0 | | (NASA-CR-2246] | N73-24312 | | A73-32559 | | PAMPREBU, R. C. | | PINSENT, P. A. An approximate integral method for calculate | ting the | |--|-------------------|---|--------------------| | Small turbomachinery compressor and fan | | incompressible laminar boundary layer on | an | | aerodynamics. | | infinite swept wing on which velocity and | 1 | | [ASME PAPER 73-GT-6] | A73-33484 | suction distribution are arbitrary | • | | PABARHOUSKIY, B. M. | | [ARC-R/K-3241] | N73-25018 | | The economics of air transport | **** | PLEASANTS, J. E. | | | [NASA-TT-P-741] | N73-25069 | Parachute mortar design. | | | PARKER, J. | | (AIAA PAPER 73-459) | A73-31445 | | Relative air pollution emission from an ai | Troct In | POTIARD F. B. | | | the UK and neighbouring urban areas | N73-24768 | Single point emergency equipment divestment | Ł | | | B/3-24/00 | /SPEED/ system. | | | PARKS, D. L. | volume 1 | , 2222, 2,222 | A73-32666 | | Control-display testing requirements study | ัท73-25713 | PONCEL INIGUES, J. M. | | | [AD+758791]
Control-display testing requirements study | | an approximate method for the calculation (| of the | | [AD-758792] | N73-25714 | velocities induced by a wing oscillating | in | | PARSEGOV, G. A. | -/ | subsonic flow | | | The economics of air transport | | | A73-31905 | | [NASA-TT-P-741] | N73-25069 | POPE, G. G. | | | PASEK, U. | | Thermal stresses near the roots of rectang | N73-24030 | | Airport illumination. II | | [ARC-R/M-3236] | N/3-24030 | | ====================================== | A73-32974 | POPE, R. E. | | | PAVAUI, J. | | Design of stability augmentation systems for | OL | | Microwave holography application to landi: | ng | decoupling aircraft responses | 973-24041 | | without visibility | | DARR E | ., | | | A73-32497 | POPP, H. Principle and results of the Doppler VOR s | vstem. | | PAVELEO, T. V. | | ATTRETATE With resorts of the poblice ion o | A73-32456 | | Effects of structural elasticity on the | | DODETO D P | | | accumulation of fatigue damage | **** . 3EAAA | PORTER, R. P. Effectiveness evaluation of STOL transport | | | [AD-759634] | N73-25082 | operations | | | PEARCRY, R. R. | hounders | [NASA-CR-114631] | N73-25062 | | Examples of the effects of shock induced | nochaur A | PRESLES, E. | | | layer separation in transonic flight | พ73-25019 | The SYDAC system | | | [ARC-R/M-3510] | u/3-2301/ | 130 W1217 +, | 173-32467 | | PEARSON, G. P. B. | 1 surface | PRICE, P. | | | Flight-measured X-24A lifting body contro
binge moments and correlation with wind | +111100 | A contribution to the theory of aircraft r | esponse | | | | in rolling manoeuvres including inertia | cross | | predictions
[NASA-TM-X-2816] | N73-25049 | coupling effects | | | • | 575 22511 | [ARC-R/M-3349] | N73-24010 | | PECSTARADI, T. Pilot's manual for automated 4D guidance | system | DETWE D C | _ | | [NASA-TH-W-62233] | ¥73-25710 | A general circulation model of stratospher | ic ozone. | | PEPPER, W. B. | | [AIAA PAPER 73-529] | A73-33563 | | An omnidirectional gliding ribbon parachu | te and | PROCTOR, B. J. | - | | control system. | | An instrument approach system for Hong-Kon | 19 | | [AIAA PAPER 73-486] | A73-31468 | International Mirport. | 173-32464 | | DEBRIER_ D. | | | A/3-32404 | | Three-dimensional calculations of hypersu | stentation | PROCTOR, J. P. | DF04F4# | | | 273-3281 6 | Internal blast damage mechanisms computer | N73-25972 | | PERRIR, J. J. | | (AD-759002) | M13-23112 | | Critical study of the effects of qusts on | an | PRUTKIN, Y. I. The economics of air transport | | | aircraft | **** 30000 | [NASA-TT-F-741] | ¥73-25069 | | | A73-32808 | | • / • - | | PETERSON, K. L. | | PURDY, D. H. Development of a graphite horizontal stabi | 11zer | | Integrated reliability and safety analysi | S OI the | [AD-758718] | N73-24611 | | DC-10 all-weather landing system. | >72-22684 | (DI IDEI - UM) | | | | A73-33641 | ^ | | | PRIERSON, R. L. | m af tha | Q | | | Experimental investigation and correlation ground impact acceleration characterist | ics of a | QUEHARD, C. | | | full scale capsule and a 1/4 scale mode | 1 | The three-dimensional turbulent boundary I | Laver - | | aircraft emergency crew escape capsule | system. | Theoretical and experimental analysis | | | [AIAA PAPER 73-480] | A73-31463 | • | <u> 173-32810</u> | | | | QUINN, R. W. | | | PHILLIPS, C. J. The difficulties of airport capacity plan | ning. | Ambient noise level measurements in propos | sed | | THE GITTERTANCE OF STEROTO OFFICERS ASSESSED. | A73-32363 | Plorida airport area | | | PHILLIPS, N. A. | | [PB-214459/0] | M73-25737 | | A general circulation model of stratosphe | eric ozone. | | | | [AIAA PAPER 73-529] | A73-33563 | R | | | DTITE P. J. | | | • | | Experimental test of fog clearing by group | ınd-based | RAHAIM, T. J. | | | heating: Visibility, temperature, and | fog | Transient analysis of ceramic vanes for he | savy duty ' | | microphysics | | qas turbines. | A73-33507 | | [AD-757897] | N73-24639 | [ASNE PAPER 73-GT-46] | ¥13-33391 | | STUNDIT. 9. R. | 1 4 | RINLET, J.
Time-dependent subsonic diffuser analysis | | | polative merit of the disc-gap-band parac | pute | | N73-25835 | | applied to individual aircrew member es | scape. | [AD-758803] | B13-23473 | | [AIAA PAPER 73-483] | A73-31465 | RAO, S. S.
Automated design optimization of superson: | ic | | PINSENT, H. G. | lating the | airplane wing structures under dynamic | constraints | | An approximate integral method for calcul | rarind cue | [HASA-CR-112319] | N73-25063 | | incompressible laminar boundary layer | vu du
and | RATHER, R. S. | | | infinite swept wing on which velocity | 204 | The air traffic controller's contribution | to ATC | | suction distribution are arbitrary [ARC-R/M-3241] | N73-25018 | system capacity in manual and automated | | | (ARC-A/A-JA-1) | | environments. Volume 3: Terminal oper | ations | | | | FRAK-RR-72-62-901-21 | W73-28657 | | D1###6 # - | | | | |--|--
--|---| | RAYBER, W. G. | | BOGERS, C. W. | | | Measurements of the direct pitching momen | t | Design criteria. | | | derivatives for three wing planforms at | | pesidu criceria. | 172 224- | | subsonic speeds | | Experimental test of fog clearing by group | 173-3302 | | [ARC-R/6-3419] | N73-25009 | heating: Visibility, temperature, and | da-based | | Measurements of the direct pitching-momen | | microphysics | Eod | | derivatives for two-dimensional flow at | | [AD-757897] | N73-2463 | | and supersonic speeds and for a wing of | | ROGERS, E. W. E. | B13-2463 | | ratio 4 at subsonic speeds | 45,500 | A study of the effect of leading edge | | | [ARC-R/M-3257] | N73-25027 | nodifications on the flow over a 50-deq | | | REA, P. G. | | sweptback wing at transonic speeds | | | Effectiveness evaluation of STOL transpor | t | [ARC-R/M-3270] | N73-2400 | | operations | | The flow pattern on a tapered sweptback w | #73-24 U U | | [NASA-CH-114631] | ¥73-25062 | Mach numbers between 0.6 and 1.6, part | ing ac | | BEBOUX, J. | | Experiments with a tapered sweptback win | or of | | Interface effects between a moving supers | onic | Warren 12 planform at Mach numbers between | 3-0 res | | blade cascade and a downstream diffuser | cascade. | and 1.6, part 2 | 010 | | [ASHE PAPER 73-GT-23] | A73-33497 | [ARC-E/M-3271] | N73-2400 | | REBD, D. L. | | An investigation of the flow about a plane | a half | | Design criteria. | | wing of cropped delta planform and 6 per | cent | | | A73-33028 | symmetrical section at stream Mach number | ers | | REHBACH, C. | | between 0.8 and 1.41 | - | | Calculation of flows past wings without the | hickness | [ARC-R/H-3286] | H73-2400 | | in the presence of developing vortex sh | | ROHOU, M. | | | ** | a73-33963 | AIDS and operational flight control | | | REID, L. | | , | A73-3249 | | Experimental evaluation of the effects of | | ROM, J. | | | leading edge on the performance of a tra | ansonic | The calculation of the lift distribution a | and the | | rotor. | | near worter wake behind high and low as | ect | | [ASHE PAPER 73-GT-60] | A73-33515 | ratio wings in subsonic flow | | | Overall and blade-element performance of a | a | [AD-759262] | N73-2508 | | multiple-circular-arc bladed transonic | | ROPER, G. H. | | | compressor rotor with tip speed of 1375 | feet per | Formulae for calculating the camber surface | ès of | | second | | thin sweptback wings of arbitrary plan f | orn with | | [NASA-TM-1-2697] | N73-24033 | subsonic leading edges, and specified lo | ađ | | RENSHAE, J. H. | | distribution | | | Quiet turbofan STOL aircraft for short has | u1 | [ARC-R/M-3217] | N73-25004 | | transportation, volume 1 | | ROSEN, G. | | | [NASA-CR-114612] | N73-25065 | The expanding role for high bypass propuls | ion, | | Quiet turbofan STOL aircraft for short have | 11 | | A73-33190 | | transportation, volume 2 | WB3 05055 | ROSKAH, J. | | | [NASA-CR-114613]
RESHOTRO, B. | N73-25066 | methods for estimating drag polars of subs | onic | | Engine-over-the-wing noise research | | airplanes. | | | [NASA-TH-X-68246] | N73-00076 | W-11-3 C | A73-3342 | | ERUTER, J. D. | N73-24070 | Methods for estimating stability and contr | ol | | | | derivatives of conventional subsonic air | planes. | | Several computerized techniques to sid in | 44- | | | | Several computerized techniques to aid in design and optimization of parachute | the | | 173-3342 | | design and optimization of parachute | | ROSS, I. | 173-3342 | | design and optimization of parachute
deceleration and aerial-delivery systems | s. | ROSS, I.
System analysis of Tacan and DMR for addit | 173-3342 | | design and optimization of parachute
deceleration and aerial-delivery systems
[AIAA PAPER 73-488] | | NOSS, I.
System analysis of Tacan and DME for addit
digital data broadcast | 173-3342
ion of | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, & R. | a73-31470 | ROSS, I. System analysis of Tacan and DMR for addit digital data broadcast [FAA~RD-73-2] | 173-3342 | | design and optimization of parachute
deceleration and aerial-delivery systems
[AIAA PAPER 73-488] | A73-31470 | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. | 173-3342:
ion of
N73-24656 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEHOUR, A. R. Automatized radar near-traffic control /AR RIEBE, J. H. | a73-31470 | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTE, Y. Two-dimensional incompressible potential f | 173-3342:
ion of
N73-24656 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEHOUR, A. R. Automatized radar near-traffic control /AR RIEBE, J. H. | a73-31470
RTS/
a73-31133 | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. | A73-3342:
ion of
N73-24656 | | design and optimization of parachute
deceleration and aerial-delivery systems
[AIAA PAPER 73-488]
RIDEMOUR, A. R.
Automatized radar near-traffic control /AR | A73-31470 | ROSS, I. System analysis of Tacan and DMR for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential f around multi-component airfoils. | 173-3342:
ion of
N73-24656 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AIR RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] | 3.
173-31470
RTS/
173-31133 | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTE, I. Two-dimensional incompressible potential faround multi-component airfoils. RUSSRLL, J. H. | A73-33423
ion of
N73-24656
low
A73-31633 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEHOUR, A. R. Automatized radar near-traffic control /AR RIBBE, J. H. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIBGO, R. L. | A73-31470
RTS/
A73-31133 | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential f around multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation | A73-33423
ion of
N73-24656
low
A73-31633 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. H. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in | A73-31470
RTS/
A73-31133 | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTE, I. Two-dimensional incompressible potential faround multi-component airfoils. RUSSRLL, J. H. | A73-3342
ion of
N73-24656
low
A73-31637 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEHOUR, A. R. Automatized radar near-traffic control /AR RIBBE, J. H. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIBGO, R. L. | A73-31470
RTS/
A73-31133 | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential f around multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation | A73-33423
ion of
N73-24656
low
A73-31633 | | design and optimization of parachute deceleration and
aerial-delivery systems [AIAA PAPER 73-488] RIDEHOUR, A. R. Automatized radar near-traffic control /AEREBE, J. H. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] BIEGO, R. L. Cost-of-ownership design philosophy for in navigators. | A73-31470
RTS/
A73-31133 | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, I. Two-dimensional incompressible potential f around multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnationairspace. BIKEN, J. S. | A73-3342:
ion of
N73-24656
low
A73-31637
n of
A73-33103 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AF RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] BIEGO, R. L. Cost-of-ownership design philosophy for in navigators. BITTGERS, S. E. | A73-31470
RTS/
A73-31133
A73-31389
Sertial
A73-33086 | ROSS, I. System analysis of Tacan and DME for addit didital data broadcast [FABA-RD-73-2] ROTH, I. Two-dimensional incompressible potential faround multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnationairspace. BIKEN, J. B. A study of air cushion landing systems for recovery of unmanned aircraft | A73-3342:
ion of
N73-24656
low
A73-31637
n of
A73-33103 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. RITTGERS, S. E. Injuries induced by high speed ejection - | A73-31470 RTS/ A73-31133 A73-31389 Dertial A73-33086 | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, I. Two-dimensional incompressible potential faround multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. BYKEN, J. S. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] | A73-3342:
ion of
N73-24656
low
A73-3163:
n of
A73-3310: | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. RITTGERS, S. E. Injuries induced by high speed ejection analysis of USAF noncombat operational e | A73-31470
RTS/
A73-31133
A73-31389
Dertial
A73-33086
An Experience. | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential f around multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnationairspace. RIKEN, J. S. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] RILNDER, R. | A73-3342:
ion of
N73-24656
low
A73-31637
n of
A73-33103 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. H. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. RITTGERS, S. E. Injuries induced by high speed ejection—analysis of USAF noncombat operational e | A73-31470 RTS/ A73-31133 A73-31389 Dertial A73-33086 | ROSS, I. System analysis of Tacan and DME for addit didital data broadcast [FABA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential faround multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. BIKEN, J. B. A study of air cushion landing systems for recovery of unmanned aircraft [AD-756789] RYLANDES, R. Determinants for aircraft noise annoyance | A73-3342: ion of N73-24656 low A73-31637 n of A73-33103 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. RITTGERS, S. E. Infuries induced by high speed ejection—analysis of USAF noncombat operational exposes, J. D. | A73-31470
RTS/
A73-31133
A73-31389
Dertial
A73-33086
An Experience. | ROSS, I. System analysis of Tacan and DME for addit didital data broadcast [FABA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential faround multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. BIKEN, J. B. A study of air cushion landing systems for recovery of unmanned aircraft [AD-756789] RYLANDES, R. Determinants for aircraft noise annoyance | A73-3342: ion of N73-24656 low A73-31637 n of A73-3310: N73-24079 - A an data. | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEBOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. H. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. RITTGERS, S. E. Injuries induced by high speed ejection - analysis of USAF noncombat operational emobile. J. D. Lightning and protection for non-metallic | A73-31470
RTS/
A73-31133
A73-31389
Dertial
A73-33086
An Experience. | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential f around multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnationairspace. RIKEN, J. S. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] RILNDER, R. | A73-3342: ion of N73-24656 low A73-31637 n of A73-33103 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. RITTGERS, S. E. Infuries induced by high speed ejection—analysis of USAF noncombat operational exposes, J. D. | A73-31470 RTS/ A73-31133 A73-31389 Sertial A73-33086 An Experience. A73-32664 | ROSS, I. System analysis of Tacan and DME for addit didital data broadcast [FABA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential faround multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. BIKEN, J. B. A study of air cushion landing systems for recovery of unmanned aircraft [AD-756789] RYLANDES, R. Determinants for aircraft noise annoyance | A73-3342: ion of N73-24656 low A73-31637 n of A73-3310: N73-24079 - A an data. | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDBHOUR, A. R. Automatized radar near-traffic control /AF RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. RITTGERS, S. E. Injuries induced by high speed ejection - analysis of USAF noncombat operational efforms. ROBE, J. D. Lightning and protection for non-metallic materials and structures. | A73-31470
RTS/
A73-31133
A73-31389
Dertial
A73-33086
An Experience. | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential faround multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. BIKEN, J. S. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] BYLANDER, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi | A73-3342: ion of N73-24656 low A73-31637 n of A73-3310: N73-24079 - A an data. | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEBOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. H. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. RITTGERS, S. E. Injuries induced by high speed ejection—analysis of USAF noncombat operational emoble, J. D. Lightning and protection for non-metallic materials and structures. ROBERTS, B. C. | A73-31470 RTS/ A73-31133 A73-31389 Sertial A73-33086 An Experience. A73-32664 | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential faround multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. RIKEN, J. S. A study of air cushion landing systems for recovery of unmanned aircraft [AD-750789] RYLANDER, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi | A73-3342: ion of N73-24656 low A73-31637 n of A73-3310: N73-24079 - A an data. | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AF RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. BITTGERS, S. E. Injuries induced by high speed ejection - analysis of USAF noncombat operational effects. ROBE, J. D. Lightning and protection for non-metallic materials and structures. ROBERTS, E. C. Experimental investigation and correlation | A73-31470 RTS/ A73-31133 A73-31389 Pertial A73-33086 An Experience. A73-32664 A73-32664 | ROSS, I. System analysis of Tacan and
DME for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential faround multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. BIKEN, J. S. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] RYLANDES, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi | A73-3342: ion of N73-24656 low A73-31637 n of A73-33103 N73-24079 - A an data. A73-32915 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AF RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. RITTGERS, S. E. Inturies induced by high speed ejection - analysis of USAF noncombat operational embeds. ROBE, J. D. Lightning and protection for non-metallic materials and structures. ROBERTS, B. O. Experimental investigation and correlation ground impact acceleration characteristics. | A73-31470 A73-31133 A73-31389 Pertial A73-33086 An Experience. A73-32664 A73-32664 | ROSS, I. System analysis of Tacan and DRE for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential f around multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. BIKEN, J. H. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] BYLANDES, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi | 173-3342: 10n of 10v 173-24656 10v 173-31637 1 of 173-3310: 173-24079 1 an data. 173-32915 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEBOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. H. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. RITTGERS, S. E. Injuries induced by high speed ejection - analysis of USAF noncombat operational embedding and protection for non-metallic materials and structures. ROBE, J. D. Lightning and protection and correlation ground impact acceleration characterists full scale capsule and a 1/4 scale model | A73-31470 RTS/ A73-31133 A73-31389 Sertial A73-33086 An Experience. A73-32664 A73-32664 | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential faround multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. BIKEN, J. S. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] RYLANDES, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi | 173-3342: ion of N73-24656 low A73-31637 n of A73-3310: N73-24079 A an data. A73-32915 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] BIEGO, R. L. Cost-of-ownership design philosophy for in navigators. BITTGERS, S. E. Injuries induced by high speed ejection—analysis of USAF noncombat operational effects. ROBE, J. D. Lightning and protection for non-metallic naterials and structures. BOBERTS, E. C. Experimental investigation and correlation ground impact acceleration characteristic full scale capsule and a 1/4 scale model aircraft emergency crew escape capsule sets. | A73-31470 RTS/ A73-31133 A73-31389 Bertial A73-33086 An Experience. A73-32664 A73-32664 A73-32664 A73-3032 Boot the cs of a | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential faround multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. BIKEN, J. S. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] BYLANDER, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi S SADLER, R. UPSTARS - A single escape subsystem provide stabilization, retardation, and separations. | 173-3342: 10n of 10v 173-24656 10v 173-31637 1 of 173-3310: 173-24079 1 an data. 173-32915 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. H. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. RITTGERS, S. E. Injuries induced by high speed ejection—analysis of USAF noncombat operational embedding and protection for non-metallic materials and structures. ROBE, J. D. Lightning and protection for non-metallic materials and structures. ROBERTS, B. O. Experimental investigation and correlation ground impact acceleration characteristical full scale capsule and a 1/4 scale model aircraft emergency crew escape capsule s [AIAA PAPER 73-480] ROBERTS, G. H. | A73-31470 RTS/ A73-31133 A73-31389 Bertial A73-33086 An Experience. A73-32664 A73-32664 A73-31463 | ROSS, I. System analysis of Tacan and DRE for addit digital data broadcast [FAA-RD-73-2] ROTE, Y. Two-dimensional incompressible potential f around multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. BIKEN, J. H. A study of air cushion landing systems for recovery of unmanned aircraft [AD-756789] RYLANDES, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi SALTIMER, R. UPSTARS - A single escape subsystem provided stabilization, retardation, and separations. | 173-3342: ion of N73-24656 low A73-31637 n of A73-3310: N73-24079 A an data. A73-32915 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AF RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. BITTGERS, S. E. Injuries induced by high speed ejection—analysis of USAF noncombat operational effects. ROBE, J. D. Lightning and protection for non-metallic naterials and structures. ROBERTS, E. C. Experimental investigation and correlation quound impact acceleration characteristifull scale capsule and a 1/4 scale model aircraft energency crew escape capsule s [AIAA PAPER 73-480] ROBERTS, G. H. Relative air pollution emission from an aircraft energency crew escape from an aircraft energency crew escape capsule s [AIAA PAPER 73-480] | A73-31470 RTS/ A73-31133 A73-31389 Bertial A73-33086 An Experience. A73-32664 A73-32664 A73-31463 | ROSS, I. System analysis of Tacan and DRE for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential f around multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. RIKEN, J. B. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] RILNDER, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi SADLER, R. UPSTARS - A single escape subsystem provided stabilization, retardation, and separations. SALTIMEN, E. J. Local skin friction coefficients and bound | 173-3342: ion of N73-24656 low A73-31637 n of A73-3310: N73-24079 An data. A73-32915 inq on. A73-32666 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AF RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. BITTGERS, S. E. Injuries induced by high speed ejection—analysis of USAF noncombat operational effects. ROBE, J. D. Lightning and protection for non-metallic naterials and structures. ROBERTS, E. C. Experimental investigation and correlation quound impact acceleration characteristifull scale capsule and a 1/4 scale model aircraft energency crew escape capsule s [AIAA PAPER 73-480] ROBERTS, G. H. Relative air pollution emission from an aircraft energency crew escape from an aircraft energency crew escape capsule s [AIAA PAPER 73-480] | A73-31470 RTS/ A73-31133 A73-31389 Bertial A73-33086 An Experience. A73-32664 A73-32664 A73-31463 | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential faround multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. BIKEN, J. S. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] BYLANDER, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi SADLER, R. UPSTARS - A single escape subsystem provid stabilization, retardation, and separati SALTIMAN, E. J. Local skin friction coefficients and bound layer profiles obtained in flight from t | A73-3342: ion of N73-24656 low A73-31637 n of A73-33103 N73-24079 - A an data. A73-32915 inq on. A73-32666 ary | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. H. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. RITTGERS, S. E. Injuries induced by high speed ejection—analysis of USAF noncombat operational embedding and protection for non-metallic materials and structures. ROBB, J. D. Lightning and protection for non-metallic materials and structures. ROBERTS, B. O. Experimental investigation and correlation ground impact acceleration characteristical full scale capsule and a 1/4 scale model aircraft energency crew escape
capsule s [AIAA PAPER 73-480] ROBBRIS, G. H. Relative air pollution emission from an air the UK and neighbouring urban areas | A73-31470 RTS/ A73-31133 A73-31389 Pertial A73-33086 An Experience. A73-32664 A73-32664 A73-3463 Experience. A73-31463 Experience. A73-31463 Experience. | ROSS, I. System analysis of Tacan and DRE for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential f around multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. BIKEN, J. H. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] BYLANDER, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi SALTIMAN, R. UPSTARS - A single escape subsystem provides stabilization, retardation, and separati SALTIMAN, R. J. Local skin friction coefficients and bound layer profiles obtained in flight from the profiles obtained in flight from the profiles obtained in guidents. | 173-3342: 10n of 10v 173-24656 10v 173-31637 1 of 173-3310: 173-24079 1 an data. 173-32915 1nq | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AF RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. BITTGERS, S. E. Injuries induced by high speed ejection—analysis of USAF noncombat operational effects. ROBE, J. D. Lightning and protection for non-metallic naterials and structures. ROBERTS, E. C. Experimental investigation and correlation quound impact acceleration characteristifull scale capsule and a 1/4 scale model aircraft energency crew escape capsule s [AIAA PAPER 73-480] ROBERTS, G. H. Relative air pollution emission from an aithe UK and neighbouring urban areas | A73-31470 RTS/ A73-31133 A73-31389 Pertial A73-33086 An EXPERIENCE A73-32664 A73-32664 A73-3463 Experience CS of a Experience CS of a Experience A73-31463 Experience A73-31463 Experience A73-31463 Experience A73-31463 | ROSS, I. System analysis of Tacan and DRE for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential f around multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. RIKEN, J. S. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] RILNDER, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi SALTIMAR, R. UPSTARS - A single escape subsystem provide stabilization, retardation, and separati SALTIMAR, E. J. Local skin friction coefficients and bound layer profiles obtained in flight from t IB-70-1 airplane at Hach numbers up to 2 [MSSA-TR-D-7220] | A73-3342: ion of N73-24656 low A73-31637 n of A73-33103 N73-24079 - A an data. A73-32915 inq on. A73-32666 ary | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AF RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. BITTGERS, S. E. Injuries induced by high speed ejection—analysis of USAF noncombat operational effects. ROBE, J. D. Lightning and protection for non-metallic naterials and structures. ROBERTS, E. C. Experimental investigation and correlation quound impact acceleration characteristifull scale capsule and a 1/4 scale model aircraft energency crew escape capsule s [AIAA PAPER 73-480] ROBERTS, G. H. Relative air pollution emission from an aithe UK and neighbouring urban areas | A73-31470 RTS/ A73-31133 A73-31389 Pertial A73-33086 An EXPERIENCE A73-32664 A73-32664 A73-3463 Experience CS of a Experience CS of a Experience A73-31463 Experience A73-31463 Experience A73-31463 Experience A73-31463 | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential faround multi-component airfoils. RUSSRLL, J. H. Recent developments in inverse condemnation airspace. BIKEN, J. S. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] BYLANDER, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi SADLER, R. UPSTARS - A single escape subsystem provid stabilization, retardation, and separati SALTIMAN, E. J. Local skin friction coefficients and bound layer profiles obtained in flight from the Company of Com | A73-3342: ion of N73-24656 low A73-31637 n of A73-33103 N73-24079 - A an data. A73-32915 inq on. A73-32666 ary he .5 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEBOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. H. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. RITTGERS, S. E. Injuries induced by high speed ejection - analysis of USAF noncombat operational elements of USAF noncombat operational elements and structures. ROBE, J. D. Lightning and protection for non-metallic materials and structures. ROBERTS, B. O. Experimental investigation and correlation ground impact acceleration characteristical full scale capsule and a 1/4 scale model aircraft energency crew escape capsule s [AIAA PAPER 73-480] ROBBETS, G. H. Relative air pollution emission from an air the UK and neighbouring urban areas ROBBETT, Q. L. Subdrade strengthening of existing airfiel | A73-31470 RTS/ A73-31133 A73-31389 Pertial A73-33086 An EXPERIENCE A73-32664 A73-32664 A73-3463 Experience CS of a Experience CS of a Experience A73-31463 Experience A73-31463 Experience A73-31463 Experience A73-31463 | ROSS, I. System analysis of Tacan and DRE for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential f around multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. BIKEN, J. H. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] BYLANDER, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi SALTIMEN, E. J. Local skin friction coefficients and bound layer profiles obtained in flight from to INSA-TH-D-7220] SANDERS, L. L. The Bultipath Challenge for the microwave | A73-3342: ion of N73-24656 low A73-31637 n of A73-33103 N73-24079 - A an data. A73-32915 inq on. A73-32666 ary he .5 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. RITTGERS, S. E. Injuries induced by high speed ejection—analysis of USAF noncombat operational effects. ROBE, J. D. Lightning and protection for non-metallic naterials and structures. ROBERTS, E. C. Experimental investigation and correlation ground impact acceleration characteristic full scale capsule and a 1/4 scale model aircraft emergency crew escape capsule s [AIAA PAPER 73-480] ROBERTS, G. H. Relative air pollution emission from an air the UK and neighbouring urban areas ROBERTT, Q. L. Subdrade strengthening of existing airfiel ROCHE, JP. | A73-31470 RTS/ A73-31133 A73-31389 Sertial A73-33086 An Experience. A73-32664 A73-32664 A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential faround multi-component airfoils. RUSSRLL, J. H. Recent developments in inverse condemnation airspace. BIKEN, J. S. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] BYLANDER, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi SADLER, R. UPSTARS - A single escape subsystem provid stabilization, retardation, and separati SALTIMAN, E. J. Local skin friction coefficients and bound layer profiles obtained in flight from the Company of Com | 173-3342: ion of N73-24656 low A73-31637 n of A73-32079 An data. A73-32915 inq on. A73-32666 ary he N73-25276 landing | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEBOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. H. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. RITTGERS, S. E. Injuries induced by high speed ejection - analysis of USAF noncombat operational elements of USAF noncombat operational elements and structures. ROBE, J. D. Lightning and protection for non-metallic materials and structures. ROBERTS, B. O. Experimental investigation and correlation ground impact acceleration characteristical full scale capsule and a 1/4 scale model aircraft energency crew escape capsule s [AIAA PAPER 73-480] ROBBETS, G. H. Relative air pollution emission from an air the UK and neighbouring urban areas ROBBETT, Q. L. Subdrade strengthening of existing airfiel | A73-31470 RTS/ A73-31133 A73-31389 Sertial A73-33086 An Experience. A73-32664 A73-32664 A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential f around multi-component airfoils. RUSSRLL, J. H. Recent developments in inverse condemnation airspace. RIKEN, J. S. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] RILANDER, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi SADLER,
R. UPSTARS - A single escape subsystem provide stabilization, retardation, and separati SALTIMAN, E. J. Local skin friction coefficients and bound layer profiles obtained in flight from t IN-70-1 airplane at Mach numbers up to 2 [MSA-TB-D-7220] SANDERS, L. L. The nultipath challenge for the microwave system. | A73-3342: ion of N73-24656 low A73-31637 n of A73-33103 N73-24079 - A an data. A73-32915 inq on. A73-32666 ary he .5 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. H. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. RITTGERS, S. E. Injuries induced by high speed ejection—analysis of USAF noncombat operational embedding and protection for non-metallic materials and structures. ROBB, J. D. Lightning and protection for non-metallic materials and structures. ROBERTS, B. O. Experimental investigation and correlation ground impact acceleration characteristical scale capsule and a 1/4 scale model aircraft energency crew escape capsule s [AIAA PAPER 73-480] ROBBRIS, G. H. Relative air pollution emission from an air the UK and neighbouring urban areas ROBBETT, Q. L. Subdrade strengthening of existing airfiel ROCHE, JP. The nuisance abatement effort | A73-31470 RTS/ A73-31133 A73-31389 Sertial A73-33086 An Experience. A73-32664 A73-32664 A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. | ROSS, I. System analysis of Tacan and DRE for addit digital data broadcast [FAA-RD-73-2] ROTE, Y. Two-dimensional incompressible potential f around multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. BIKEN, J. H. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] RYLANDER, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi SALTIMEN, E. J. Local skin friction coefficients and bound layer profiles obtained in flight from t IN-70-1 airplane at Mach numbers up to 2 [MASA-TH-D-7220] SANDERS, L. L. The nultipath challenge for the microwave system. | 173-3342: ion of N73-24656 low A73-31637 n of A73-32079 An data. A73-32915 inq on. A73-32666 ary he N73-25276 landing | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AF RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. BITTGERS, S. E. Injuries induced by high speed ejection—analysis of USAF noncombat operational effects. ROBE, J. D. Lightning and protection for non-metallic naterials and structures. ROBERTS, B. C. Experimental investigation and correlation quound impact acceleration characteristifull scale capsule and a 1/4 scale model aircraft energency crew escape capsule s [AIAA PAPER 73-480] ROBERTS, G. H. Relative air pollution emission from an aithe UK and neighbouring urban areas ROBERTT, Q. L. Subgrade strengthening of existing airfiel ROCHE, JP. The nuisance abatement effort | A73-31470 RTS/ A73-31133 A73-31389 Pertial A73-33086 An EXPERIENCE. A73-32664 A73-32664 A73-3463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 | ROSS, I. System analysis of Tacan and DRE for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential faround multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. RIKEN, J. H. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] RILNDER, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi SALTIMAN, E. J. Local skin friction coefficients and bound layer profiles obtained in flight from the Jacobs of the second system. SANDERS, L. L. The nultipath challenge for the microwave system. SANKAR, R. Tangent milling and spline approximation | 173-3342: ion of N73-24656 low A73-31637 n of A73-32079 An data. A73-32915 inq on. A73-32666 ary he N73-25276 landing | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AE RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. BITTGERS, S. E. Injuries induced by high speed ejection - analysis of USAF noncombat operational elements of USAF noncombat operational elements and structures. ROBERTS, E. C. Experimental investigation and correlation ground impact acceleration characteristic full scale capsule and a 1/4 scale model aircraft energency crew escape capsule saferal c | A73-31470 RTS/ A73-31133 A73-31389 Pertial A73-33086 An EXPERIENCE. A73-32664 A73-32664 A73-3463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 | ROSS, I. System analysis of Tacan and DRE for addit digital data broadcast [FAA-RD-73-2] ROTE, Y. Two-dimensional incompressible potential f around multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. BIKEN, J. H. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758789] RYLANDER, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi SALTIMEN, E. J. Local skin friction coefficients and bound layer profiles obtained in flight from t IN-70-1 airplane at Mach numbers up to 2 [MASA-TH-D-7220] SANDERS, L. L. The nultipath challenge for the microwave system. | A73-3342: ion of N73-24656 low A73-31637 n of A73-33103 N73-24079 - A an data. A73-32915 inq on. A73-32666 ary he - 5 N73-25276 landinq A73-32503 | | design and optimization of parachute deceleration and aerial-delivery systems [AIAA PAPER 73-488] RIDEMOUR, A. R. Automatized radar near-traffic control /AF RIEBE, J. B. STOL aircraft flight and landing area considerations. [ASCE PREPRINT 1726] RIEGO, R. L. Cost-of-ownership design philosophy for in navigators. BITTGERS, S. E. Injuries induced by high speed ejection—analysis of USAF noncombat operational effects. ROBE, J. D. Lightning and protection for non-metallic naterials and structures. ROBERTS, B. C. Experimental investigation and correlation quound impact acceleration characteristifull scale capsule and a 1/4 scale model aircraft energency crew escape capsule s [AIAA PAPER 73-480] ROBERTS, G. H. Relative air pollution emission from an aithe UK and neighbouring urban areas ROBERTT, Q. L. Subgrade strengthening of existing airfiel ROCHE, JP. The nuisance abatement effort | A73-31470 RTS/ A73-31133 A73-31389 Pertial A73-33086 An EXPERIENCE. A73-32664 A73-32664 A73-3463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 Experience. A73-31463 | ROSS, I. System analysis of Tacan and DME for addit digital data broadcast [FAA-RD-73-2] ROTH, Y. Two-dimensional incompressible potential f around multi-component airfoils. RUSSELL, J. H. Recent developments in inverse condemnation airspace. RIKEN, J. S. A study of air cushion landing systems for recovery of unmanned aircraft [AD-758783] RILIMDER, R. Determinants for aircraft noise annoyance comparison between French and Scandinavi SADLER, R. UPSTARS - A single escape subsystem provided stabilization, retardation, and separation stabilization, retardation, and separation in the stabilization of th | 173-3342: ion of N73-24656 low A73-31637 n of A73-32079 An data. A73-32915 inq on. A73-32666 ary he N73-25276 landing | | Effect of openings on stresses in rigid paw | ements.
A73-31387 | Concentration of OH and NO in YJ93-GE-3 end
exhausts measured in situ by narrow-line | ine
OV | |---|-----------------------|---|-------------------------| | SATOI, T. | | absorption. | A73-33546 | | Offshore airport planning in Osaka-Bay, Jan
New Kansai International Airport. | oan - | (AIAA PAPER 73-506)
SHLLERS, J. P. | | | | A73-31542 | Control of turbofan lift engines for VTOL a | ircraft.
A73-33496 | | Radio devices for flight vehicle control sy | stems
A73-32421 | SEVERANCE, C. N., III The ESCAPAC IE Advanced Stabilized Ejection | Seat.
A73-32669 | | SANTELL, R. B. V/STOL research simulation at HSA. | .77 22260 | SEXTON, M. R.
Pressure measurements on the rotating blade | | | SCHALLER, H. T. | ∆73 - 33209 | axial-flow compressor. | | | Transient analysis of ceramic wanes for bea
gas turbines. | wy duty | SHAFFER. I. S. | A73-33524 | | | A73-33507 | Exfoliation corrosion of aluminum alloys. | A73-31737 | | Airport fire precautions. | A73-32366 | SHIW, H. Reduction of nitrogen oxide emissions from | a qas | | SCHILLING, B. Need and requirements for the ILM. | | turbine by fuel modifications.
[ASME PAPER 73-GT+5] | A73-33483 | | | A73-32499 | SHEN, P. I. Low emissions combustion for the regeneration | ve gas | | SCHILERELBAND, B. J. Adhesive bonding in the Fokker-VFW F-28 Fel SCHHIDT, W. | .lowship
N73-25061 | turbine. I - Theoretical and design
considerations.
[ASME PAPER 73-GT-11] | A73-33489 | | The flow around wings of arbitrary planform | | SHIBUYA, A. System design of facilities for WTOL flying | . +00+ | | case of supersonic flow - A computational SCHHITT, G. F., JR. | A73-32581 | bed at National Aerospace Laboratory [NAL-TR-306] | N73-24263 | | Advanced rain erosion resistant coating mat | erials.
A73-33031 |
SHIRHLINSKAIA, R. E.
High-frequency spectum domain of turbulent | jet noise | | SCHMITZ, P. D. Normal mode solution to the equations of mo | tion of | SHIVERS, J. P. | N73-24697 | | a flerible airplane. | A73-31747 | Wind tunnel investigation of static longitue and lateral characteristics of a full sca | ale | | SCHWEIDER, B. The Corail radar - Automatic equipment for | runway | mockup of a light single engine high wing [NASA-TN-D-7149] | 7 airplane
N73-25068 | | surveillance | A73-32431 | SHOOK, W. H. Certification program for the DC-10 slide/ | | | SCHOHNFELD, W. H. An offshore airport for Los Angeles - A cas | ee etnav. | SIEGEL, R. D. | A73-32659 | | SCHROEDER, H. J. | A73-31540 | The control of oxides of nitrogen emissions
aircraft gas turbine engines. Volume 1: | from | | Transonic flow through a turbine stator tre
an axisymmetric problem. | eated as | Frogram description and results [REPT-1162-1-VOL-1] | N73-24789 | | [ASNE PAPER 73-GT-51]
SCHUBERT, H. | A73-33510 | The control of oxides of nitrogen emissions aircraft gas turbine engines. Volume 2: | | | Comments to the integral equation of the supporting rectangular plane | | nitric oxide formation process [REPT-1162-2-VOL-2] | N73-24790 | | SCHOLMAN, M. | A73-32126 | The control of oxides of nitrogen emissions aircraft gas turbine engines. Volume 3: | | | Restraint of the head during acceleration. | A73-32654 | flow model
[REPT-1162-3-VOL-3] | N73-24791 | | SCHOSTER, P. Transonic flow through a turbine stator tre | ated as | SILLS, T. D. The changing environment and propulsion. | | | an axisymmetric problem. | A73-33510 | SIMMONS, W. A. | 173-33191 | | SCHUARTES, B. | | The design and development of a non-flapping system utilizing inflexible blades and en | | | The recirculation flow pattern of a VTOL 1: engine | | a new rotor control mechanism | | | [NASA-TT-F-14912]
SCHWENDRHANN, M. F. | N73-24323 | [AD-758514]
SIMON, H. | N73-24081 | | Aerodynamic characteristics of a vectored-
v/STOL fighter in the transition speed re | ange | A contribution to the theoretical and expension of the flow through plane sur | personic | | [NASA-TN-D-7191]
SCOTT, D. | N73-25047 | deceleration cascades and supersonic comprotors. | | | Spherical debris - Its occurrence, formatic significance in rolling contact fatique. | | [ASME PAPER 73-GT-17] SKINHER, R. E., JR. | A73-33494 | | SCOUTT, J., JR. | A73-34029 | Access requirements for offshore airports. | 173-31529 | | Charters, the new mode - Setting a new coun
interpational air transportation. | rse for
173-33101 | SHELTZER, D. B.
Advanced supersonic inlet technology. | A73-31743 | | SCRUTON, C. | | Analytic and experimental performance of t | VO. | | Measurement of pitching-moment derivatives
aerofoils oscillating in two-dimensional
supersonic flow | IOL | isentropic nimed compression axisymmetric
at Mach numbers 0.8 to 2.65
[NASA-TR-D-7320] | N73-25817 | | [ARC-R/M-3234] | N73-25025 | SHITE, A. H. The role of testing in achieving aerospace | | | SECORD, J. R. Low emissions combustion for the regenerat: | ive gas | effectiveness. | | | turbine. II - Experimental techniques, re
and assessment. | | SHITH, D. K. | A73-33605 | | (ASME FAPER 73-GT-12) | 173-33490 | Wind tunnel investigation of the pressure
distribution on a two dimensional airfoi:
pylon mounted stores at Mach numbers from
0.95 | | | | | [AD-759582] | N73-25053 | | SHITH, H. B. Designing to a price - The Westinghouse WX family. | radar | STANTS, B. B. In flight escape systems for helicopters s developed to prevent fatalities | hould be | |--|-----------------------|--|-------------------------| | | A73-34C41 | [B-177166] | N73-24067 | | SHITH, K. C. Biological impact of increased intensities soler ultraviolet radiation | of | STABBEL, S. S. Development of a nonlinear unsteady transc | | | [PB-215524/0] | N73-25079 | theory
[NASA-CR-2258] | N73-25048 | | SHITH, M. R. A comprehensive airport communication syst | ea | STANBROOK, A. A wind tunnel investigation of the directi | onal and | | (CACS): Peasibility study | | longitudinal stability of the Javelin ai | rcraft | | [RAE-TR-72133]
SNYDER, L. E. | N73-25711 | at transonic speeds, including compariso flight test results | n with | | Supersonic torsional flutter in cascades [AD-758721] | N73-248 0 9 | [ABC-B/M-3403]
STAUFFERT, F. | N73-25012 | | SNYDER, R. G. | | Runway visual range | | | General aviation aircraft in-flight struct failures, 1960-1971. | ural | STEGER, T. | A73-32351 | | SOBIBRALSKI, R. J. | A73-32678 | Automated selection of VOR, ILS, and Tacan | /DME | | Gulls and USAF aircraft hazards | | frequencies
[FAA-NA-73-4] | N73-25700 | | (AD-759824]
Soderman, P. T. | N73-25092 | STEPHENS, G. H. Operational utilization of an aeronautical | | | Aspects of investigating STOL noise using | | satellite system for air traffic control | | | large-scale wind-tunnel models. | A73-33170 | the North Atlantic. | 173-32487 | | SOPROROV, E. V. | | STERRE, L. E. G. | | | Special equipment for civil-aviation aircr
helicopters /2nd revised and enlarged ed | art and
ition/ | A proposed apparatus for measuring oscilla
aerodynamic derivatives | tory | | SOMASHEKAR, B. R. | A73-31548 | (ARC-R/M-3260)
STOCKHAN, N. O. | N73-25029 | | The effect of aerodynamic lag on the bendi | nq | Effect of rotor design tip speed on aerody | | | response of wings at supersonic speeds [NAL-TM-36] | N73-24056 | performance of a model VTOL lift fan und
static and crossflow conditions. | er | | SORBS, J. H. | , | [ASME PAPER 73-GT-2] | A73-33480 | | Electronic displays of flight information. | A73-32506 | STOLZ, P. R. Analysis of data rate requirements for low | | | SORBUSEN, B. E. | | visibility approach with a scanning beam | | | Advanced supersonic inlet technology. | A73-31743 | guidance system
[AD-758786] | N73-25719 | | Analytic and experimental performance of t
isentropic mixed compression axisymmetri | | STONE, T. W. C band recon data transmission system | | | at Mach numbers 0.8 to 2.65 | | [AD=759184] | N73-25194 | | [NASA-TN-D-7320]
SORENSEW, S. | N73-25817 | STRAIGHT, D. M. Experimental cold-flow evaluation of a ram | air | | Determinants for aircraft noise annoyance comparison between French and Scandinavi. | | cooled plug nozzle concept for afterburn | | | comparison between french and Scandingar. | an data.
A73-32915 | turbojet engines
[NASA-TM-X-2811] | N73-25823 | | SCOLE, V. H. A compendium of static and cruise test res | n]+= | STRAND, T. | | | from a series of tests on 13 ft diameter | | An exact method of designing airfoils with
welocity distribution in incompressible | flov: | | disc loading rotors
FWASA-CR-114625] | N73-24063 | An extension of the Lighthill and Arling [AD-757813] | er methods
N73-24040 | | SPERLAN, B. J., III | | STHANG, W. J. | N/3-24040 | | A stability analysis of tandem parachute m
recovery systems. | Id-all | Concorde operations. | A73-33182 | | [AIAA PAPER 73-461]
SPINGLER, G. P. | A73-31447 | STRINGER, F. S. | | | Investigation of site coverage and associa- | | The simulator as a tool for avionics resea | rcn.
173-33206 | | problems at the O'Hare Airport, Chicago,
Illinois, enroute radar beacon test site | | STRIGIN, IU. F. New ferrite switch. | | | [FAA-RD-73-49]
SPORES, F. K. | N73-24266 | | A73-30995 | | The London Air Traffic Control Centre rada: | r data | STUBBS, P. Q. The London Air Traffic Control Centre rada | r data | | processing system. | A73-32485 | processing system. | | | SPOONER, A. H. | | SUGIYANA, Y. | A73-32485 | | The development of visual systems for fliquesimulation. | ht | A theory for rectangular wings with small clearance in a channel. | tip | | SPREITER, J. R. | A73-33205 | | A73-31120 | | Development of a nonlinear unsteady transor | nic flow | SUIT, W. T. Longitudinal aerodynamic parameters of the | Kestrel | | theory
[NASA-CB-2258] | N73-25048 | aircraft (XV-6A) extracted from flight & | ata | | SPROWLS, D. O. | W13-23040 | [NASA-TN-D-7296]
SULLIVAN, T. H. | N73-24066 | | Significance of intergranular corrosion in
bigh-strength aluminum alloy products. | | Dallas/Fort Worth - A giant among airports | 173-32362 | | SQUIRE, L. C. | A73-31740 | SUMBERANN, R. | A 7 3 - 3 2 3 4 2 | | Some applications of not-so-slender wing the | heory to | Combined environmental test and testing installations | | | wings with curved leading edges [ARC-R/N-3278] | N73-24006 | | A73-33382 | | An experimental investigation at supersonic | c speeds | SUTLIFF, D. V/STOL airframe/propulsion integration pro | blem | | of the characteristics of two gothic wind plane and one cambered | gs, one | areas.
[ASME PAPER 73-GT-76] | 173-33522 | | [ARC-R/H-3211] | N73-25003 | | 33344 | | SUTTON, H. P. | 1 | THORSBOLL, F. Roskilde - Copenhagen's first satellite. | | |---|------------------------|---|---------------------| | A wind tunnel investigation of the direction longitudinal stability of the Javelin all | | MOSKIITE - Cohemitadem 2 III2's prociii. | A73-32364 | | at transonic speeds, including comparison | | THROUDSON, L. U. | | | flight test results
[ARC-R/H-3403] | N73-25012 | Compound ejector thrust augmenter developments (ASME PAPER 73-GT-67) | ent.
173-33519 | | SWAMY, N. V. C. | | TIME, R. T. Comparative analysis of turbine loss param | eters. | | Turbulent boundary layer on a yawed wing. | A73-33267 | [ASME PAPER 73-GT-91] | A73-33529 | | SWARTZ, R. P.
Structural integrity investigation of delaw | ninated | TOMLINSON, B. N. Flight simulation in helicopter and Y/STOL | research. | | P-4
camopies in support of the analytical | | TONI, R. A. | a73-33211 | | program
[AD-759349] | N73-25084 | A 14.2-ft-Do variable-porosity conical rib | bon | | SZUCH, J. R. | | chute for supersonic application. | A73-31456 | | Control of turbofan lift engines for VTOL a [ASBE PAPER 73-GT-20] | aircraft.
A73-33496 | [AIAA PAPER 73-472] TORDA, T. P. V/STOL oriented aerodynamic studies | g/3-31450 | | τ | | [AD-758899] TORREBERK, R. | N73-24080 | | TAKEUCHI, D. I. | | An analytical expression for the balanced : | field | | Effectiveness and heat transfer with full- | coverage | length | N73-24051 | | film cooling.
(ASBE PAPER 73-GT-18) | A73-33495 | TORODE, H. A. | | | TAKEUCHI, K. | | A performance test survey of the aerodynam | | | System design of facilities for VTOL flying | ; test | <pre>development of the Slingsby T51 Dart sal [CRANFIELD-AERO-16]</pre> | มกาลแย
พ73-25059 | | bed at Mational Aerospace Laboratory [NAL-TR-306] | N73-24263 | TOWNSEND, J. B. G. | | | TAKIZAWA, H. | | A study of the effect of leading edge | | | System design of facilities for VTOL flying bed at National Aerospace Laboratory | q test | nodifications on the flow over a 50-deg
sweptback wing at transonic speeds | | | [NAL-TR-306] | N73-24263 | [ARC-R/H-3270] | N73-24003 | | TALAY, T. 1. | e | Measurements of the direct pitching moment
derivatives for three wing planforms at | | | An advanced technique for the prediction of decelerator system dynamics. | • | subsonic speeds | | | [AIAA PAPER 73-460] | A73-31446 | TARC-R/H-34197 | N73-25009 | | TANABE, Y. | _ 44 | Measurements of the direct pitching-moment derivatives for two-dimensional flow at | embennic | | System design of facilities for VTOL flying bed at National Aerospace Laboratory | y test | and supersonic speeds and for a wing of | aspect | | [NAL-TR-306] | N73-24263 | ratio 4 at subsonic speeds | waa-25627 | | TANG, N. H. Flight-measured X-24A lifting body control | enrface | [ARC-R/H-3257]
TOZZI, L. H. | N73-25027 | | hinge moments and correlation with wind | tunnel | Resolution in frequency-modulated radars | | | predictions | | | N73-25162 | | [NASA-TH-X-2816]
TATRAUX-PARO, JH. | N73-25049 | TREADGOLD, D. A. A wind tunnel investigation of the longitu | dinal | | Region of existence of frictional noise and | đ | and lateral aerodynamic characteristics | of a | | experimental verifications | A73-33215 | canard aircraft model. Part 1: Tests a equals 1.04 and H equals 2.02. Part 2: | t fi
Tests | | TAYLOR, A. S. | B/3-33213 | at H equals 2.47 | 10000 | | A theoretical investigation of the longitude | dinal | [ARC-H/H-3226] | N73-25011 | | stability, control and response character
of jet-flap aircraft, parts 1 and 2 | ristics | TRIKHA, A. K. Aircraft hydraulic system dynamics | | | [ARC-R/6-3272] | N73-24028 | [AD-757537] | M73-25093 | | TRODOSIADIS, B. | 14 | TSERHANOVICH, L. A. | | | Development of a graphite horizontal stabi | N73-24611 | The economics of air transport [NASA-TT-F-741] | N73-25069 | | TESTEE, B. J. | | TSUKAMOTO, S. | _ | | The propagation and attenuation of sound in ducts containing uniform or 'plug' flow. | | Roll coupling moment of deflected wing-bod combination. | y | | GGCCD CONTESTED 41 61 61-3 | A73-33944 | | 173-31573 | | TETREAU, 8. CIRCA - An air traffic control system | | TSUKANO, Y. Experiments on airspeed calibration proced | ures | | CIRCH - WE SIT CLATTIC CONTLOT SYSTEM | A73-32445 | [BAL-TR-298] | 873-24477 | | THIEDR, P. | | TURCO, R. P. A model for studying the effects of inject | 4 n.a | | Criteria regarding the predetermination of
laminar-turbulent boundary layer transit. | tne
ion in | contaminants into the stratosphere and m | | | the case of flows about body contours | | [AIAA PAPER 73-539] | A73-33569 | | | A73-33750 | TURNER, D. W. Maplin - London's third airport. | | | THOMAS, H. H. B. E. A contribution to the theory of aircraft r | esponse | Habile - Bondon's cuite dispers. | 173-31539 | | in rolling manoeuvres including inertia | CTOSS | TURNER, K. J. | 11 | | coupling effects | n73-24010 | Pree flight measurements of the transonic
damping characteristics of three related | roll | | [ARC-R/M-3349] THOMAS, J. L. | DIS 24010 | of aspect ratio 2.83 | | | Aerodynamic effects of five lift-fan pod | | [ARC-R/H-3274] | N73+24005 | | arrangements on an unpowered V/STOL tran | sport | TYSON, J. J. Instability and noise generation in air br | eathing | | [NASA-TN-D-7199] | N73-24035 | propulsion systems | | | THOMAS, W. L. | 4- | [AD-758890] | N73-25834 | | The use of Specific Behavioral Objectives simulator and curriculum development and | other | U . | | | sipulator uses. | | | | | MEGNICON C F. | 173-33202 | UNDERWOOD, R. L. Joint atmospheric modeling and Chemical Dy | namics | | THOMPSON, G. F. The economics of British airports | | Workshop | | | [REPT-73-01210] | N73-25253 | [PB-214100/0] | N73-25441 | N73-24014 | | | • | | |--|---|--|---| | URASEK, D. C. | | WATTS, P. B. | | | Experimental evaluation of the effects of leading edge on the performance of a tr | | A wind tunnel investigation of the longitu | dinal | | rotor. | ausonic | and lateral aerodynamic characteristics
canard aircraft model. Part 1: Tests a | of a | | [ASME PAPER 73-GT-60] | A73-33515 | equals 1.04 and M equals 2.02. Part 2: | Toete | | | | at M equals 2.47 | TESLS | | V | | [ARC-R/H-3226] | N73-25011 | | VANER, V. | | WAY, J. L. | | | A method for complex design of axial-flow | | V/STOL oriented aerodynamic studies
[AD-758899] | N73 200cc | | conpressor stages at the
mean streamling | | WEBB, D. R. B. | N73-24080 | | | A73-32203 | Effects of wing stiffness and inertia chan | oes on | | VASIL'EV, V. P. | | the modes and frequencies of model delta | aircraft | | New ferrite switch. | 177 3000E | [ARC-R/M-3268] | N73-25031 | | VEDROS, P. J. | A73-30995 | WEBB, J. | | | Condition survey, Hunter Mirfield, Savann | ah. Georgia | The design of a shaft cross coupling syste
the engines of an STOL aircraft | m for | | [AD-757387] | N73-24285 | [CHANFIELD-AERO-14] | N73-25819 | | VICKERS, T. K. | | WEBB, J. A., JR. | p. 3 23013 | | Operational considerations in the design | of | Improved design of a high response slotted | plate | | offshore airports. | 172_24622 | overboard bypass valve for supersonic in | | | VIEZBE, W. | 173-31532 | [NASA-TM-X-2812]
WEBBB, J. | N73-25097 | | Lidar evaluation of fog dissipation techni | iques | Numerical methods for calculating the zero | _1464 | | [AD-758767] | N73-25682 | wave drag and the lift-dependent wave dr | | | VILLEVIBILLE, A. | | slender wings | | | Meteorological satellites in the service | of | [ARC-R/N-3221] | N73-25006 | | aeronautics | A73-32562 | Some notes on the zero-lift wave drag of s | lender | | VIRET, C. | A/J=32362 | wings with unswept trailing edge
[ARC-R/M-3222] | | | M.A.D.G.E Microvave Aircraft Digital G | nidance | Design of warped slender wings with the at | N73-25007 | | Equipment: Description of the system | | line along the leading edge | racument | | | A73-32504 | [ARC-R/M-3406] | N73-25008 | | VIVIER, C. | | WEBER, R. | | | Aircraft mass | N33-00003 | FAA communications system description (197 | | | VOLKOVSKII, S. A. | N73-24047 | [FAA-RD-73-36]
REBSTER, C. H. | N73-24186 | | Radio devices for flight vehicle control : | svstems | Lift engine bleed flow management for a V/ | emor. | | · · | A73-32921 | fighter reaction control system. | 3101 | | | | [ASME PAPER 73-GT-70] | A73-33521 | | W | | WEINBERG, S. A. | | | WADE, W. R. | | Development and testing of ballute | | | Low emissions combustion for the regenerat | tte asc | stabilizer/decelerators for aircraft del | 1very of | | | | | | | turbine. I - Theoretical and design | 270 445 | a 500-1b munition.
[ATAA PAPER 73-485] | 173-31467 | | turbine. I - Theoretical and design considerations. | 210 443 | [AIAA PAPER 73-485] | A73-31467 | | turbine. I - Theoretical and design
considerations.
[ASME PAPER 73-GT-11] | A73-334B9 | [AIAA PAPER 73-485] WEINSTEIN, M. Remanufacture of let engine compressor com | | | turbine, I - Theoretical and design
considerations.
[ASME PAPER 73-GT-11]
Low emissions combustion for the regenerate | A73-33489 | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] | | | turbine, I - Theoretical and design
considerations.
[ASME PAPER 73-GT-11]
Low emissions combustion for the regenerat
turbine. II - Experimental techniques, I | A73-33489 | [AIAA PAPER 73-485] WEINSTEIN, E. Remanufacture of let engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. | ponents.
A73-33504 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. | A73-334B9
tive gas
results, | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of 1et engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, 6. L. Lightning protection techniques for large | ponents.
A73-33504 | | turbine, I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. | A73-33489
tive qas
cesults,
A73-33490 | [AIAA PAPER 73-485] WEINSTEIN, E. Remanufacture of let engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. | ponents.
A73-33504
aircraft | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsall | A73-33489
tive qas
cesults,
A73-33490 | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of 1et engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, 6. L. Lightning protection techniques for large | ponents.
A73-33504 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsall parachute cluster. | A73-33489
tive gas
results,
A73-33490 | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, R. System selection study systems evaluation | ponents.
A73-33504
aircraft
A73-33036 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsail parachute cluster. [AIMA PAPER 73-468] | A73-33489
tive qas
cesults,
A73-33490 | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-6T-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, B. System selection study systems evaluation (Task 360) | ponents.
A73-33504
aircraft
A73-33036
task | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WALLES, W. K. Development of a high-performance ringsail parachute cluster. [AIAA PAPER 73-468] WALDROW, W. D. | A73-33489
tive gas
results,
A73-33490 | [AIAA PAPER 73-485] WHINSTEIN, M. Remanufacture of 1et engine compressor com [ASME PAPER 73-GT-43] WHINSTOCK, G. L. Lightning protection techniques for large canopies. WHIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] | ponents.
A73-33504
aircraft
A73-33036 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsall parachute cluster. [AIMA PAPER 73-468] WALDROM, W. D. High performance bearing study [AD-757869] | A73-33489
tive gas
results,
A73-33490 | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WEISS, E. G. | ponents.
A73-33504
aircraft
A73-33036
task | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsail parachute cluster. [AIAM PAPER 73-468] WALDROM, W. D. High performance bearing study [AD-757869] WALLACE, R. E. | A73-33489 tive gas results, A73-33490 tive fas A73-33490 | [AIAA PAPER 73-485] WHINSTEIN, M. Remanufacture of 1et engine compressor com [ASME PAPER 73-GT-43] WHINSTOCK, G. L. Lightning protection techniques for large canopies. WHIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] | ponents.
A73-33504
aircraft
A73-33036
task
N73-25081 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsail parachute cluster. [AIJA PAPER 73-468] WALDROM, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for | A73-33489 tive gas results, A73-33490 tive fas A73-33490 | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, B. System selection study systems evaluation (Task 360) [PB-215533/1] WEISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat | Ponents.
A73-33504
aircraft
A73-33036
task
N73-25081 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsail parachute cluster. [AIAM PAPER 73-468] WALDROM, W. D. High performance bearing study [AD-757869] WALLACE, R. E. | A73-33489 tive qas results, A73-33490 tive file file file file file file file fil | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, B. System selection study systems evaluation (Task 360) [PB-215533/1] WEISS, E. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat display in the evolving ATC environment | ponents.
A73-33504
aircraft
A73-33036
task
N73-25081
N73-25251 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsail parachute cluster. [AIAM PAPER 73-468] WALDROM, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design
synthesis | A73-33489 tive gas results, A73-33490 tive fas A73-33490 | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, B. System selection study systems evaluation (Task 360) [PB-215533/1] WEISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat display in the evolving ATC environment [PB-215714/7] | Ponents.
A73-33504
aircraft
A73-33036
task
N73-25081 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WALLES, W. K. Development of a high-performance ringsall paractute cluster. [AIMA PAPER 73-468] WALDROM, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design synthesis WALSEE, D. E. Pressure distribution and surface flow on | A73-33489 tive qas results, A73-33490 A73-31452 N73-24537 | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WEISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat display in the evolving ATC environment [PB-215714/7] WEISS, S. | Ponents.
A73-33504
aircraft
A73-33036
task
N73-25081
N73-25251
ion | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsail parachute cluster. [AIMA PAPER 73-468] WALDROW, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design synthesis WALSER, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and contact the state of th | A73-33489 tive qas results, A73-33490 A73-31452 N73-24537 | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, B. System selection study systems evaluation (Task 360) [PB-215533/1] WEISS, E. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat display in the evolving ATC environment [PB-215714/7] WEISS, S. The use of hydrogen for aircraft propulsion | Ponents.
A73-33504
aircraft
A73-33036
task
N73-25081
N73-25251
ion | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WALLES, W. K. Development of a high-performance ringsall parachute cluster. [AINA PAPER 73-468] WALDROW, W. D. High performance bearing study [AD-757869] WALLACS, R. E. Parametric and optimisation techniques for airplane design synthesis WALSHE, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and cuand 60 deg sweepback | A73-33489 tive qas results, A73-33490 t A73-31452 N73-24537 N73-24649 5 pryed tip | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, B. System selection study systems evaluation (Task 360) [PB-215533/1] WEISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situation display in the evolving ATC environment [PB-215714/7] WEISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-X-68242] | Ponents.
A73-33504
aircraft
A73-33036
task
N73-25081
N73-25251
ion | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsall paractute cluster. [AIMA PAPER 73-468] WALDROM, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design synthesis WALSHE, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and cu and 60 deg sweepback [ARC-R/M-3244] | A73-33489 tive qas results, A73-33490 A73-31452 N73-24537 | [AIAA PAPER 73-485] WRINSTEIN, H. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WRINSTOCK, G. L. Lightning protection techniques for large canopies. WRIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WRISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat display in the evolving ATC environment [PB-215714/7] WRISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-X-68242] WRSTERBOORN. I. | Ponents.
A73-33504
aircraft
A73-33036
task
N73-25081
N73-25251
ion
N73-25715
n in | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsail parachute cluster. [AIAM PAPER 73-468] WALDROW, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design synthesis WALSEE, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and cu and 60 deg sweepback [ARC-R/M-3244] WALTER, K. B. | A73-33489 tive qas results, A73-33490 t A73-31452 N73-24537 N73-24649 5 pryed tip | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, B. System selection study systems evaluation (Task 360) [PB-215533/1] WEISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situation display in the evolving ATC environment [PB-215714/7] WEISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-X-68242] | Ponents.
A73-33504
aircraft
A73-39036
task
N73-25081
N73-25251
ion
N73-25715
n in
N73-24777
iding. III | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsall paractute cluster. [AIMA PAPER 73-468] WALDROM, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design synthesis WALSHE, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and cu and 60 deg sweepback [ARC-R/M-3244] | A73-33489 tive qas results, A73-33490 t A73-31452 N73-24537 N73-24049 5 pred tip X73-24001 | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WEISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat display in the evolving ATC environment [PB-215714/7] WEISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-X-68242] WESTERBORR, I. Electronic developments for performance quantum services of the seven performance quantum services and seven performance quantum services are services as a service services and seven performance quantum services are services as a | Ponents.
A73-33504
aircraft
A73-33036
task
N73-25081
N73-25251
ion
N73-25715
n in | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsail paractute cluster. [AIAM PAPER 73-468] WALDROW, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design synthesis WALSEE, D. B. Pressure distribution and surface flow on percent and 9 percent thick wings and cu and 60 deg sweepback [ARC-R/M-3244] WALTER, K. B. The airport as an interface. | A73-33489 tive qas results, A73-33490 £ 73-31452 N73-24537 N73-24049 5 prived tip X73-24001 A73-33178 | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WEISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat display in the evolving ATC environment [PB-215714/7] WEISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-1-68242] WESTERBOER, I. Electronic developments for performance ql: | Ponents.
A73-33504
aircraft
A73-33036
task
N73-25081
N73-25251
ion
N73-25715
n in
N73-24777
iding. III
A73-33023 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regeneral turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WALLES, W. K. Development of a high-performance ringsall parachute cluster. [AIMA PAPER 73-468] WALDROM, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design synthesis WALSHE, D. E. Pressure distribution and surface flow on percent
and 9 percent thick wings and cuand 60 deg sweepback [ARC-R/M-3244] WALTER, R. B. The airport as an interface. WALTON, J. J. Dispersion of exhaust plumes in the strato | A73-33489 tive qas results, A73-33490 t A73-31452 N73-24537 N73-24049 5 irved tip X73-24001 A73-33178 osphere. | [AIAA PAPER 73-485] WHINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WHINSTOCK, G. L. Lightning protection techniques for large canopies. WHIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WHISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situation of the cole of an airborne traffic and situation of the system of the evolving ATC environment [PB-215714/7] WHISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-x-68242] WHISTERBORR, I. Electronic developments for performance ql: WHEATCROFT, S. P. The aeroplane in the transport system - White | Ponents.
A73-33504
aircraft
A73-33036
task
N73-25081
N73-25251
ion
N73-25715
n in
N73-24777
iding. III
A73-33023 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsall parachute cluster. [AIMA PAPER 73-468] WALDROM, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design synthesis WALSEE, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and cu and 60 deg sweepback [ARC-R/M-3244] WALTER, R. B. The airport as an interface. WALTON, J. J. Disperssion of exhaust plumes in the strato [AIMA PAPER 73-532] | A73-33489 tive qas results, A73-33490 £ 73-31452 N73-24537 N73-24049 5 prived tip X73-24001 A73-33178 | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WEISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat display in the evolving ATC environment [PB-215714/7] WEISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-1-68242] WESTERBOER, I. Electronic developments for performance ql: | Ponents. A73-33504 aircraft A73-33036 task N73-25081 N73-25251 ion N73-25715 n in N73-24777 iding. III A73-33023 at sort | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsail parachute cluster. [AIAN PAPER 73-468] WALDROW, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design synthesis WALSEE, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and cut and 60 deg sweepback [ARC-R/M-3244] WALTER, K. B. The airport as an interface. WALTON, J. J. Dispersion of exhaust plumes in the strato [AIAA PAPER 73-532] WAEG, S. K. | A73-33489 tive qas results, A73-33490 A73-31452 N73-24537 N73-24649 5 rved tip X73-24001 A73-33178 csphere. A73-33565 | [AIAA PAPER 73-485] WHINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WHISTOCK, G. L. Lightning protection techniques for large canopies. WHIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WHISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situation display in the evolving ATC environment [PB-215714/7] WHISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-x-68242] WHISTERBORR, I. Electronic developments for performance qui WHEATCROFT, S. P. The aeroplane in the transport system - Who of aeroplanes should the airlines want in eighties. | Ponents.
A73-33504
aircraft
A73-33036
task
N73-25081
N73-25251
ion
N73-25715
n in
N73-24777
iding. III
A73-33023 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsall parachute cluster. [AIMA PAPER 73-468] WALDROM, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design synthesis WALSEE, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and cu and 60 deg sweepback [ARC-R/M-3244] WALTER, R. B. The airport as an interface. WALTON, J. J. Disperssion of exhaust plumes in the strato [AIMA PAPER 73-532] | A73-33489 tive qas results, A73-33490 A73-31452 N73-24537 N73-24649 5 rived tip X73-24001 A73-33178 Sphere. A73-33565 | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WEISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat display in the evolving ATC environment [PB-215714/7] WEISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-X-68242] WESTERBORR, I. Electronic developments for performance ql: WHEATCROFT, S. F. The aeroplane in the transport system - Who of aeroplanes should the airlines want is eighties. | Ponents. A73-33504 aircraft A73-33036 task N73-25081 N73-25251 ion N73-25715 n in N73-24777 iding. III A73-33023 at sort n the A73-33180 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WALLES, W. K. Development of a high-performance ringsail paractute cluster. [AIM PAPER 73-468] WALDROW, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design synthesis WALSEE, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and cu and 60 deg sweepback [ARC-R/M-3244] WALTER, K. B. The airport as an interface. WALTON, J. J. Dispersion of exhaust plumes in the strato [AIM PAPER 73-532] WABG, S. K. Effect of openings on stresses in rigid pa | A73-33489 tive qas results, A73-33490 A73-31452 N73-24537 N73-24649 5 rived tip X73-24001 A73-33178 Sphere. A73-33565 Evenents. A73-31387 | [AIAA PAPER 73-485] WHINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WHISTOCK, G. L. Lightning protection techniques for large canopies. WHIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WHISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situation display in the evolving ATC environment [PB-215714/7] WHISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-x-68242] WHISTERBORR, I. Electronic developments for performance qui WHEATCROFT, S. P. The aeroplane in the transport system - Who of aeroplanes should the airlines want in eighties. | Ponents. A73-33504 aircraft A73-33036 task N73-25081 N73-25251 ion N73-25715 n in N73-24777 iding. III A73-33023 at sort n the A73-33180 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regeneral turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WALLES, W. K. Development of a high-performance ringsall parachute cluster. [AIMA PAPER 73-468] WALDROM, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design synthesis WALSHE, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and cuand 60 deg sweepback [ARC-R/M-3244] WALTER, R. B. The airport as an interface. WALTON, J. J. Dispersion of exhaust plumes in the strato [AIMA PAPER 73-532] WANG, S. K. Effect of openings on stresses in rigid pa WASSERBAUER, C. A. Calculated performance map of a 4 1/2-stage | A73-33489 tive qas results, A73-33490 L A73-31452 N73-24537 N73-24049 5 rived tip X73-24001 A73-33178 Osphere. A73-33565 Evenents. A73-31387 | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WEISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat display in the evolving ATC environment [PB-215714/7] WEISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-X-68242] WESTERBORR, I. Electronic developments for performance ql: WHATCROFT, S. F. The aeroplane in the transport system - White of aeroplanes should the airlines want is eighties. WHEBY, F. T. Chicago's pioneer offshore airport concept. | Ponents. A73-33504 aircraft A73-33036 task N73-25081 N73-25251 ion N73-25715 n in N73-24777 iding. III A73-33023 at sort n the A73-33180 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsall parachute cluster. [AIMA PAPER 73-468] WALDROH, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Perametric and optimisation techniques for airplane design synthesis WALSEE, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and cuand 60 deg sweepback [ARC-R/M-3244] WALTER, R. B. The airport as an interface. WALTOH, J.
J. Dispersion of exhaust plumes in the strato [AIMA PAPER 73-532] WANG, S. K. Effect of openings on stresses in rigid pa WASSERBAUER, C. A. Calculated performance map of a 4 1/2-stage centimeter (5.9 inch) mean diameter turb | A73-33489 tive qas results, A73-33490 L A73-31452 N73-24537 N73-24049 5 rived tip X73-24001 A73-33178 Osphere. A73-33565 Evenents. A73-31387 | [AIAA PAPER 73-485] WHINTEIN, M. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WHINTEIN, G. L. Lightning protection techniques for large canopies. WHIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WHISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat display in the evolving ATC environment [PB-215714/7] WHISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-x-68242] WHISTERBORR, I. Electronic developments for performance ql: WHEATCROFT, S. P. The aeroplane in the transport system - Who of aeroplanes should the airlines want in eighties. WHEBI, F. T. Chicago's pioneer offshore airport concept. WHITE, A. H. Advanced engine control program | Ponents. A73-33504 aircraft A73-33036 task N73-25081 N73-25251 ion N73-25715 n in N73-24777 iding. III A73-33023 at sort n the A73-33180 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsail paractute cluster. [AIM PAPER 73-468] WALDROW, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design synthesis WALSEK, D. B. Pressure distribution and surface flow on percent and 9 percent thick wings and cuand 60 deg sweepback [ARC-R/M-3244] WALTER, K. B. The airport as an interface. WALTON, J. J. Dispersion of exhaust plumes in the stratom [AIMA PAPER 73-532] WANG, S. K. Effect of openings on stresses in rigid pa WASSERBAUER, C. A. Calculated performance map of a 4 1/2-stag centimeter (5.9 inch) mean diameter turb designed for a turbofan simulator | A73-33489 tive qas results, A73-33490 1 | [AIAA PAPER 73-485] WHINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WHINSTOCK, G. L. Lightning protection techniques for large canopies. WHIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WHISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situation display in the evolving ATC environment [PB-215714/7] WHISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-x-68242] WHITERBORR, I. Electronic developments for performance ql: WHEATCROFT, S. P. The aeroplane in the transport system - White of aeroplanes should the airlines want in eighties. WHEBY, F. T. Chicago's pioneer offshore airport concept. WHITER, A. H. Advanced engine control program [AD-758173] | Ponents. A73-33504 aircraft A73-33036 task N73-25081 N73-25251 ion N73-25715 n in N73-24777 iding. III A73-33023 at sort n the A73-33180 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsall parachute cluster. [AIMA PAPER 73-468] WALDROH, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Perametric and optimisation techniques for airplane design synthesis WALSEE, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and cuand 60 deg sweepback [ARC-R/M-3244] WALTER, R. B. The airport as an interface. WALTOH, J. J. Dispersion of exhaust plumes in the strato [AIMA PAPER 73-532] WANG, S. K. Effect of openings on stresses in rigid pa WASSERBAUER, C. A. Calculated performance map of a 4 1/2-stage centimeter (5.9 inch) mean diameter turb | A73-33489 tive qas results, A73-33490 L A73-31452 N73-24537 N73-24049 5 rived tip X73-24001 A73-33178 Osphere. A73-33565 Evenents. A73-31387 | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WEISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat display in the evolving ATC environment [PB-215714/7] WEISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-I-68242] WESTERBORR, I. Electronic developments for performance ql: WHEATCROFT, S. P. The aeroplane in the transport system - White of aeroplanes should the airlines want is eighties. WHEBY, F. T. Chicago's pioneer offshore airport concept. WHITE, A. H. Advanced engine control program [AD-758173] WHITE, F. M. | Ponents. A73-33504 aircraft A73-33036 task N73-25081 N73-25251 ion N73-25715 n in N73-24777 iding. III A73-33023 at sort n the A73-33180 A73-31536 N73-24805 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsail paractute cluster. [AIM PAPER 73-468] WALDROW, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design synthesis WALSEK, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and cu and 60 deg sweepback [ARC-R/M-3244] WALTER, K. B. The airport as an interface. WALTON, J. J. Dispersion of exhaust plumes in the stratom [AIMA PAPER 73-532] WANG, S. K. Effect of openings on stresses in rigid pa WASSERBAUER, C. A. Calculated performance map of a 4 1/2-stag centimeter (5.9 inch) mean diameter turb designed for a turbofan simulator [NASA-TB-X-2622] WATBEMAN, A. W. Aircraft hydraulic system dynamics | A73-33489 tive qas results, A73-33490 1 | [AIAA PAPER 73-485] WHINTEIN, M. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WHINTEIN, G. L. Lightning protection techniques for large canopies. WHIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WHISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat display in the evolving ATC environment [PB-215714/7] WHISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-x-68242] WHINTENDER, I. Electronic developments for performance ql: WHEATCROFT, S. F. The aeroplane in the transport system - Who of aeroplanes should the airlines want in eighties. WHEBY, F. T. Chicago's pioneer offshore airport concept. WHITE, A. H. Advanced engine control program [AD-758173] WHITE, F. M. Rapid engineering calculation of two-dimens | Ponents. A73-33504 aircraft A73-33036 task N73-25081 N73-25251 ion N73-25715 n in N73-24777 iding. III A73-33023 at sort n the A73-33180 A73-31536 N73-24805 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regeneral turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsall parachute cluster. [AIMA PAPER 73-468] WALDROM, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design synthesis WALSHE, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and cuand 60 deg sweepback [ARC-R/M-3244] WALTER, R. B. The airport as an interface. WALTON, J. J. Dispersion of exhaust plumes in the strato [AIMA PAPER 73-532] WANG, S. K. Effect of openings on stresses in rigid paths of the paper of the strato designed for a turbofan simulator [MASS-TB-X-2822] WATERMAN, A. W. Aircraft hydraulic system dynamics [AD-757537] | A73-33489 tive qas results, A73-33490 1 | [AIAA PAPER 73-485] WEINSTEIN, 8. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WEINSTOCK, G. L. Lightning protection techniques for large canopies. WEIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WEISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat display in the evolving ATC environment [PB-215714/7] WEISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-I-68242] WESTERBORR, I. Electronic developments for performance ql: WHEATCROFT, S. P. The aeroplane in the transport system - White of aeroplanes should the airlines want is eighties. WHEBY, F. T. Chicago's pioneer offshore airport concept. WHITE, A. H. Advanced engine control program [AD-758173] WHITE, F. M. | Ponents. A73-33504 aircraft A73-33036 task N73-25081 N73-25251 ion N73-25715 n in N73-24777 iding. III A73-33023 at sort n the A73-33180 A73-31536 N73-24805 sional | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsall parachute cluster. [AIM PAPER 73-468] WALDROH, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Perametric and optimisation techniques for airplane design synthesis WALSEE, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and cuand 60 deg sweepback [ARC-R/M-3244] WALTER, R. B. The airport as an interface. WALTOH, J. J. Dispersion of exhaust plumes in the stratomath of st | A73-33489 tive gas results, A73-33490 A73-31452 N73-24537 N73-24649 5 tived tip N73-24001 A73-33178 sphere. A73-33565 tvements. A73-37387 ge 15.0 ine N73-25822 | [AIAA PAPER 73-485] WHINTEIN, M. Remanufacture of 1et engine compressor com [ASME PAPER 73-GT-43] WHINTOCK, G. L. Lightning protection techniques for large canopies. WHIRICH, R.
System selection study systems evaluation (Task 360) [PB-215533/1] WHISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat display in the evolving ATC environment [PB-215714/7] WHISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TH-X-68242] WHINTEMBORR, I. Electronic developments for performance ql: WHEATCROFT, S. F. The aeroplane in the transport system - White of aeroplanes should the airlines want is eighties. WHEBY, F. T. Chicago's pioneer offshore airport concept. WHITE, A. H. Advanced engine control program [AD-758173] WHITE, F. M. Rapid engineering calculation of two-dimens turbulent skin friction, supplement 1 [AD-757872] WHITERBAR, D. S. | Ponents. A73-33504 aircraft A73-33036 task N73-25081 N73-25251 ion N73-25715 n in N73-24777 iding. III A73-33023 at sort n the A73-33180 A73-31536 N73-24805 sional N73-24329 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsail paractute cluster. [AIM PAPER 73-468] WALDROW, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Parametric and optimisation techniques for airplane design synthesis WALSEK, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and cut and 60 deg sweepback [ARC-R/M-3244] WALTER, K. B. The airport as an interface. WALTON, J. J. Dispersion of exhaust plumes in the stratom [AIMA PAPER 73-532] WANG, S. K. Effect of openings on stresses in rigid paths. WASSERBAUER, C. A. Calculated performance map of a 4 1/2-stage centimeter (5.9 inch) mean diameter turb designed for a turbofan simulator [NASA-TB-X-2822] WATERMAN, A. W. Aircraft hydraulic system dynamics [AD-757537] WATSON, A. S. Short baul traffic - Matching the design t | A73-33489 tive gas results, A73-33490 A73-31452 N73-24537 N73-24649 5 tived tip N73-24001 A73-33178 sphere. A73-33565 tvements. A73-37387 ge 15.0 ine N73-25822 | [AIAA PAPER 73-485] WHINTEIN, E. Remanufacture of jet engine compressor com [ASME PAPER 73-GT-43] WHISTOCK, G. L. Lightning protection techniques for large canopies. WHIRICH, B. System selection study systems evaluation (Task 360) [PB-215533/1] WHISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situated display in the evolving ATC environment [PB-215714/7] WHISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TM-X-68242] WHITEBORR, I. Electronic developments for performance ql: WHEATCROFT, S. P. The aeroplane in the transport system - White of aeroplanes should the airlines want in eighties. WHEBY, F. T. Chicago's pioneer offshore airport concept. WHITE, A. H. Advanced engine control program [AD-758173] WHITE, F. M. Rapid engineering calculation of two-dimens turbulent skin friction, supplement 1 [AD-757872] WHITEHEAD, D. S. The analysis of blade vibration due to rand | Ponents. A73-33504 aircraft A73-33036 task N73-25081 N73-25251 ion N73-25715 n in N73-24777 iding. III A73-33023 at sort n the A73-33180 A73-31536 N73-24805 sional N73-24329 | | turbine. I - Theoretical and design considerations. [ASME PAPER 73-GT-11] Low emissions combustion for the regenerat turbine. II - Experimental techniques, I and assessment. [ASME PAPER 73-GT-12] WAILES, W. K. Development of a high-performance ringsall parachute cluster. [AIM PAPER 73-468] WALDROH, W. D. High performance bearing study [AD-757869] WALLACE, R. E. Perametric and optimisation techniques for airplane design synthesis WALSEE, D. E. Pressure distribution and surface flow on percent and 9 percent thick wings and cuand 60 deg sweepback [ARC-R/M-3244] WALTER, R. B. The airport as an interface. WALTOH, J. J. Dispersion of exhaust plumes in the stratomath of st | A73-33489 tive gas results, A73-33490 A73-31452 N73-24537 N73-24649 5 tived tip N73-24001 A73-33178 sphere. A73-33565 tvements. A73-37387 ge 15.0 ine N73-25822 | [AIAA PAPER 73-485] WHINTEIN, M. Remanufacture of 1et engine compressor com [ASME PAPER 73-GT-43] WHINTOCK, G. L. Lightning protection techniques for large canopies. WHIRICH, R. System selection study systems evaluation (Task 360) [PB-215533/1] WHISS, H. G. Advanced electronic technology [AD-759180] The role of an airborne traffic and situat display in the evolving ATC environment [PB-215714/7] WHISS, S. The use of hydrogen for aircraft propulsion view of the fuel crisis [NASA-TH-X-68242] WHINTEMBORR, I. Electronic developments for performance ql: WHEATCROFT, S. F. The aeroplane in the transport system - White of aeroplanes should the airlines want is eighties. WHEBY, F. T. Chicago's pioneer offshore airport concept. WHITE, A. H. Advanced engine control program [AD-758173] WHITE, F. M. Rapid engineering calculation of two-dimens turbulent skin friction, supplement 1 [AD-757872] WHITERBAR, D. S. | Ponents. A73-33504 aircraft A73-33036 task N73-25081 N73-25251 ion N73-25715 n in N73-24777 iding. III A73-33023 at sort n the A73-33180 A73-31536 N73-24805 sional N73-24329 | | Force and moment coefficients for vibrating aerofoils in cascade | WOODEN, N. A. Optimising the use of the flight simulator. A73-33203 | |--|--| | [BRC-R/H-3254] N73-24015 | | | WHITLOCK, C. H. An advanced technique for the prediction of decelerator system dynamics. | WOODGATE, L. Measurement of pitching-moment derivatives for aerofoils oscillating in two-dimensional | | [AINA PAPER 73-460] A73-31446 | supersonic flow [ARC-R/M-3234] N73-25025 | | Byfil limited - The manufacture of Hyfil carbon
fibre. | NOODWARD, F. A. An improved method for the aerodynamic analysis of | | A73-33986 #HITTAKER, J. L. A VOR sensor of advanced design - The Bendix RVA-33A. A73-32454 | winq-body-tail configurations in subsonic and
supersonic flow. Part 1: Theory and application
[NASA-CR-2228-PT-1] N73-25045
An improved method for the aerodynamic analysis of
wing-body-tail configurations in subsonic and | | An ILS sensor for fail operative automand systems - The Bendix RIA-32A. A73-32461 | supersonic flow. Part 2: Computer program description [NASA-CR-2228-PT-2] 873-25046 | | WHITTEE, B. C. A model for studying the effects of injecting | WOOTEN, R. C., JR. Gulls and USAF aircraft hazards | | contaminants into the stratosphere and mesosphere. [AIAA PAPER 73-539] WIEBE, H. | [AD-759824] N73-25092 WRIGHT, J. G. Towards simplification of avionics systems. | | Model to make Army decisions. 473-33653 | A73-33187 | | WIGGINS, D. A. Fly-by-wire serve is quad-redundant. A73-33080 | Flight investigation of XB-70 structural response
to oscillatory aerodynamic shaker excitation and
correlation with analytical results | | WILCOCK, T. ' Plight simulation in helicopter and V/STOL research. | [NASA-TH-D-7227] N73-24892 | | WILLIAMS, B. A. Titanium castings for European aerospace. | Some economic aspects of aviation safety. 173-33648 | | A73-33071 | Υ | | Aircraft performance: Prediction methods and optimization [AGARD-15-56] R73-24042 | YAZAWA, K. Experiments on airspeed calibration procedures [NAL-TR-298] N73-24477 | | Airfield performance prediction methods for
transport and combat aircraft
873-24044 | IBRNIA, H. Calculation of the characteristics of tail fins in the vortical field of a wing | | WILLIAMS, J. B. F. On the possibility of turbulent thickening of weak | 173-32819 | | shock waves. 273-32794 | Rational calculation of design qust loads in
relation to present and proposed airworthiness
requirements | | WILLIAMS, J. L. Longitudinal aerodynamic parameters of the Restrel aircraft (IV-6A) extracted from flight data FNASA-TN-D-72961 873-24066 | FOK-K66 173-25058
 YOUNG, W. E.
 High performance bearing study | | [NASA-TN-D-7296] N73-24066 WILLIAMS, J. O. The air traffic controller's contribution to ATC | [AD-757869] N73-24537 | | system capacity in manual and automated environments. Volume 3: Terminal operations (PAA-RD-72-63-VOL-3) N73-24657 | Zapata, R. B. | | WILLIS, K. E. Simulation in the design of automated air traffic control functions. | Development of a superconducting electromagnetic
suspension and balance system for dynamic
stability studies | | A73-33419 WILLMER, M. A. P. The loading of helicopter rotor blades in forward | [MASA-CR-132255] N73-24271
ZHIZHMYAK, A. H.
Grid planning and management in air transport | | flight [ARC-R/E-3318] \$73-25032 | [NASA-TT-F-742] N73-25067
ZIGAN, S. | | MILLS, D. F. Advanced engine control program | Propulsion system for research VTOL transports. [ASME PAPER 73-GT-24] 173-33496 | | [AD-758173] N73-24805 | ZIRPHILB, J. New structure of on-board microcomputers using | | An airline view of composite airframe structure. A73-33027 | large-scale integrated logic circuits A73-3247E ZOREA, C. | | WILSON, S. G. Nonlinear filter evaluation for estimating vehicle position and velocity using satellites. | The calculation of the lift distribution and the
near wortex wake behind high and low aspect | | NING, J. | ratio wings in subsonic flow [AD-759262] N73-25089 | | System selection study systems evaluation task (Task 360) [PB-215533/1] N73-25081 | ZUCKERBAN, M. D. Analysis of data rate requirements for low visibility approach with a scanning beam landing | | PHENORMA, W. J. Behaviour of skin fatigue cracks at the corners of | quidance system [AD-758786] N73-25719 | | windows in a Comet 1 fuselage
[ABC-B/M-3248] N73-24017 | | | WOLF, D. A simplified dynamic model of parachute inflation. [AIAA PAPER 73-450] A73-31436 | ē | | WOLF,
D. F. Analysis of deployment and inflation of large ribbon parachutes. | | | [AIAA PAPER 73-451] A73-31437 | • | # **CONTRACT NUMBER INDEX** # AERONAUTICAL ENGINEERING / A Special Bibliography (Suppl. 35) #### SEPTEMBER 1973 # **Typical Contract Number Index Listing** Listings in this index are arranged alphanumerically by contract number. Under each contract number, the accession numbers denoting documents that have been produced as a result of research done under that contract are arranged in ascending order with the IAA accession numbers appearing first. The accession number denotes the number by which the citation is identified in either the IAA or STAR section. | AF PROJ. | ADP-643A | |------------|------------------------------| | AF PROJ. | ห73-25489
4041 | | | N73-25713
N73-25714 | | AF PROJ. | 6434 | | | N73-25086
N73-25091 | | AF PROJ. | 649L | | AF PROJ. | N73-25251
1369 | | AR PROT | N73-24079 | | AF PROJ. | 1426
N73-24329 | | AF PROJ. | 1467
N73-24074 | | AF PROJ. | 1476 | | AP PROJ. | N73-25835
3048 | | | N73-24537
N73-25090 | | AF PROJ. | 3145 | | AF PROJ. | N73-25093
7921 | | | N73-25305 | | AF PROJ. | 8219
N73-25719 | | AF PROJ. | 8620
N73-24639 | | AF PROJ. | 9560 | | | N73-24080
N73-24334 | | MF PROJ. | 9711 | | AF PROJ. | ¥73-25834
9769 | | AF PROJ. | พ73÷25083
9781 | | Mr PROUS | n73-25089 | | AF PROJ. | N73-25291
9782 | | | N73-24075 | | AF-AFOSR- | N73-25089 | | ARO PROJ. | PW5280
N73-24993 | | AT (11-1)- | 2249 | | CON-ARC-7 | <u>173</u> ∽33563
71=02 | | | N73-25715 | | CON-AAC-7 | n73-25080 | | DA PROJ. | 1F1-62205-2-119
H73-24078 | | DA PROJ. | 1F1-62208-A-170 | | DA PROJ. | N73-25532
1G1-62203-D-144 | | | N73-24805
1x1-6303-D-156 | | DA PROJ. | n73-24 540 | | DAAD05-67 | 7-c-0354
N73-24779 | | DAAD05-71 | I=C=0315 | | DAAJO 1-71 | N73-24940
I-C-0840 (P40) | | | N77-78580 | N73-24540 'n IN DOCT AND-COST ``` DAAJ02-67-C-0003 A73-33478 DAAJ02-70-C-0002 N73-24805 DAAJ02-71-C-0038 ¥73-25532 DAAJ02-71-C-0041 N73-24078 DOT-FA67WAI-131 N73-25677 DOT-PA69WA-2109 A73-33410 DOT-FA70WA-2142 N73-24657 DOT-PA76HA-2428 N73-24789 N73-24790 N73-24791 DOT-PA71WAI-218 N73-25926 DOT-PA72WA-2831 N73-25705 DOT-FA72WA-3001 N73-24656 DOT-FA72WA-3072 N73-24186 DOT-FA72WAI-242 N73-25178 DOT-FA72WAI-248 N73-25254 DOT-FA72WAT-261 N73-25701 DOT-FA72WAI-268 N73-24185 DOT-0S-307 N73-25737 DOT-OS-00002 A73-33681 DOT-OS-00035 N73-25079 FAA PROJ. 022-243-012 ¥73-25178 FAA PROJ. 033-241-062 x73-2517B PAA PROJ. 082-421-214 N73-25254 PTD PROJ. T72-01-90 N73-25837 FTD PROJ. 60108 N73-25837 P19628-70-C-0230 673-25178 #19628-72-C-0018 N73-25682 P19628-72-C-0160 N73-24639 P19628-73-C-0002 N73-25251 N73-25254 N73-25701 F29601-71-X-0007 N73-25926 P30602-71-C-0329 N73-25231 P33615-68-C-1227 N73-25087 P33615-69-C-1578 N73-25086 ``` | 733615-71-C-1324 | |--| | N73-24074
F33615-71-C-1382 | | N73-24537 | | ¥33615-71-C-1575
273-33483 | | ¥33615-71-C-1581
¥73-33036 | | F33615-71-C-1585 | | ¥73-24329
F33615-71-C-1832 | | ¥73-25489
F33615-72-C-1003 | | N73-25194 | | F33615-72-C-1089
N73-25835 | | F33615-72-C-1175
N73-24079 | | F33615-72-C-1663
N73-25713 | | N73-25714 | | F33615-72-C-1699
H73-25093 | | F33615-72-C-1712 | | N73-25091
F33615-72-C-2111 | | A73-33622
F33615-72-c-2153 | | N73-25090
F33657-70-D-1161 | | N73-25076 | | F33657-71-D-0662
R73-25076 | | F33657-72-C-0201 | | F44620-69-C-0022 | | N73-24080
N73-24334 | | N73-24334 | | F44620-69-C-0091 | | N73-24075
P44620-71-C-0080 | | ¥73-25291 | | P44620-71-C-0084
N73-25060 | | F44620-71-C-0104
N73-25834 | | F44620-72-C-0001 | | N73-25083
ILIR PROJ. 9-71 | | N73-25682
MIT PROJ. DSR 76265 | | N73-25653 | | NASU-2036 N73-24060 | | N73-25067
N73-25069 | | NASH-2482 N73-24319 | | NASW-2483 N73-24323 | | NAS1-1040B N73-25045
N73-25046 | | MAS1-10665 A73-31122 | | N73-24312 | | NAS1-11433 A73-33567 | | NAS1-11567 N73-25048
NAS1-11758 N73-24057 | | NAS1-11873 A73-33567 | | NAS2-5143 N73-24071 | | N73-24072 | | NAS2-6344 N73-24062
NAS2-6652 N73-24061
NAS2-6784 N73-24063 | | NAS2-6784 N73-24063 | | NAS2-6809 N73-25062 | | NAS2-6995 N73-25065
N73-25066 | | NAS2-7308 N73-25070 | | NAS3-11158 N73-25818 | | NAS3-11158 N73-25818
NAS3-14303 N73-24036
NAS3-15324 A73-33488 | | NAVAIR PROJ. W-3243 | | N73-25200 | | NELC PROJ. B705
N73-25200 | | NGL-22-009-124 | | n73-25653 | ``` NGR-36-003-002 N73-25063 NGR-47-005-029 N73-24271 NR PROJ. 196-119 N73-24077 NRL PROJ. C01-03 N73-25814 NSF GK-74922 A73-33512 NO0014-67-A-0112-0063 N73-25083 N00014-72-C-0196 H00017-70-C-1407 N73-25088 N00017-72-C-4401 N73-25238 N00019-72-C-0187 N73-24809 800156-70-C-1321 N73-24611 N00600-71-C-0709 N73-24040 PROJ. THEMIS N73-24080 PROJECT SQUID A73-33524 SRI PROJ. 1597 N73-25682 SRI PROJ. 8181 N73-24657 SR0240201 N73-25819 501-04-01-01 N73-25734 501-06-01-06 N73-25045 N73-25046 501-06-08-00-24 501-06-11-01 N73-24065 501-06-98-00-24 N73-24317 501-24 N73-24033 N73-24933 N73-25097 N73-25823 N73-25824 N73-25966 501-26-05-02 873-24066 501-39-11-02 N73-25259 502-37-01-01 N73-24058 741-89 N73-24059 742-73-01-05-23 N73-25048 756-47-01-00-24 N73-25049 760-60-01-16 N73-25068 760-62-01-02 N73-24035 760-63-04-01 N73-24653 760-64-60-05 N73-24312 760-76-03-07-00 N73-24897 761-74-01-00-24 761-74-02-00-24 N73-24892 764-74-01-06-00-21 N73-25817 ```